
		
			
		
	
Das Quarantäne-System

 

Die Jagdgründe der Tad de Raud – der nächste Sprung in Richtung Hangay

 

von Michael Marcus Thurner

 

Wir schreiben den Januar des Jahres 1346 Neuer Galaktischer Zeitrechnung - dies entspricht dem Jahr 4933 alter Zeitrechnung. Die Erde und die anderen Planeten des Solsystems stehen seit Monaten unter Belagerung. Einheiten der Terminalen Kolonne TRAITOR haben das System abgeriegelt, die Menschen wiederum haben sich hinter den sogenannten TERRANOVA-Schirm zurückgezogen. Damit sind die Terraner und ihr Heimatsystem die Einzigen, die sich der Armada der Chaosmächte widersetzen.

In einigen Verstecken der Milchstraße hält sich ebenfalls zäher Widerstand, vor allem im Kugelsternhaufen Omega Centauri mit seinen uralten Hinterlassenschaften und in der Charon-Wolke. Wenn die Bewohner der Galaxis aber eine Chance gegen TRAITOR haben wollen, müssen die Terraner unter Perry Rhodans Führung wirksam und nachhaltig gegen die Mächte des Chaos vorgehen.

Atlan, der unsterbliche Arkonide und Wegbegleiter Perry Rhodans, ist mit dem KombiTrans-Geschwader unterwegs, um vom Sternhaufen Omega Centauri aus eine möglichst lange Kette von Sonnentransmittern zu aktivieren. Über diese Transmitterstraße soll den Galaktikern der Weg nach Hangay ermöglicht werden.

Mehrere Etappen der Reise sind bereits geschafft, da verschlägt es Atlan in DAS QUARANTÄNE-SYSTEM ... 

 


	Die Hauptpersonen des Romans:

 

Atlan - Der Arkonide erreicht Neu-Lemur. 

Startac Schroeder und Trim Marath - Die beiden Monochrom-Mutanten begeben sich einmal mehr auf eine Entdeckungstour. 

Deville-Kareem - Der Marschall wendet sich in einer kritischen Situation an seine Präkog-Prinzessin. 

Immentri Luz - Der Aktivierungswächter erkennt das Werk eines Artgenossen 


1.

 

Morgenröte

 

Sie kommen über uns wie ein Sturm aus alles verbrennenden Funken, dachte Esteo Abnar Die Feinde stürzten aus ihren seltsamen Raumern herab, während die Sonne feuerrot aus dem Ozean tauchte. Die Tad de Raud vollführten sinnverwirrende Flugmanöver, tanzten am Horizont auf und nieder und begannen schließlich völlig unvermutet ihren Angriff auf die Verteidigungslinien. Mit einer Vehemenz, die Panik und Schrecken verbreitete.

Esteo Abnar schüttelte seine lange Tangmähne und entblößte das Vordergebiss. Er brüllte Befehle in die Funkgeräte, brachte Ordnung in die Reihen seiner Männer.

Lange Schneisen der Vernichtung entstanden. Schutzschirme flackerten, brachen zusammen. Boote brannten, zerbrachen, versengte Leiber fielen ins Wasser und tauchten blubbernd unter. Ein neues Rot, heller als jenes der Sonne, färbte den Ozean.

Endlich fingen sich die Sataien, leisteten den Geschöpfen, die direkt aus der Sonne zu kommen schienen, Widerstand.

Esteo Abnars Männer waren mutig. Die besten ihres Volkes, der Königslaich einer ganzen Generation.

Und dennoch waren sie nichts im Vergleich zu den Tad de Raud. Jene Usurpatoren, die über die heimatliche Meereswelt hinwegschwappten und jeglichen Widerstand im Keim erstickten.

Der Abwehrkampf der Sataien mochte noch ein oder zwei Gezeitenwechsel anhalten, dann würde er wohl an der Willenskraft der Flugwesen zerbrechen.

Das tapfere Geschlecht der Sataien würde den entwürdigenden Weg in Sklaverei oder Frondienst antreten müssen. Tributlasten würden sie für alle Ewigkeiten unter Wasser tauchen und mindere Bodengrundler aus ihnen machen.

Das punktgenaue Feuer zweier Tad de Raud brachte Esteo Abnars Schutzschirm zum Flackern. Seine Reflexe übernahmen die Kontrolle; er feuerte zurück, erbat sich gleichzeitig von Laichkollegen Flankendeckung. „Wir schaffen es!", schrie er über Funk wider besseres Wissen, während er den linken Tad de Raud unter Beschuss nahm. „Solange wir die Gezeitenlinien halten, ist Satai, das Reich des tiefen Wassers, nicht verloren!"

Vereinzelt erreichten ihn hastig geblubberte Bestätigungen. Die meisten Krieger jedoch zogen es vor, schweigend zu kämpfen - und schweigend zu sterben.

Esteo Abnars Schutzschirm brach endgültig zusammen. Seine Gegner; ihrer Beute allzu sicher, stürzten sich in steilen Kurven auf ihn herab, wollten ihn im Nahkampf mit ihren scharfen Körperkrallen zerreißen und töten.

Er kam auf die Flossenbeine, schnellte sich mit aller Kraft in die Höhe, riss einen seiner Gegner mit sich zu Boden und neutralisierte dessen Schutzschirm mit einem Gedankengriff, der allerdings bloß aus nächster Nähe funktionierte. Der Tad de Raud blickte ihn erst verwirrt, dann verächtlich an. Als wollte er sagen: „Ihr könnt uns nie und nimmer besiegen!" Als wollte er ihn angesichts seines Todes verhöhnen.

Esteo Abnars Wutstacheln wuchsen aus der Brust, durchbohrten und töteten den Tad de Raud auf der Stelle.

Ein feuchtes Gefühl des Triumphs stellte sich ein. Archaische Emotionen, die wohl schon seine Vorfahren während der Jagd nach Beute ergriffen hatten.

Esteo drückte den Leichnam des Tad de Raud beiseite, startete sein Elektro-Kite, gewann rasch an Höhe, stürzte sich zwischen die Reihen der Feinde, schaltete sie mithilfe des Gedankengriffs und seiner unnachahmlichen Nahkampftechnik aus. In der Vehemenz des Kampfes erinnerte er sich an die alten Kriegslieder, die die Alten zwischen den frühkühlen Tangteppichen gegurrt hatten. Er nahm sie auf, schleuderte sie den Tad de Raud entgegen, erhielt irgendwann einmal Antwort seiner Laichkollegen. Vieltausendfach echote es bald über Mutter Meer, erreichte einen wahrhaft gewaltigen Höhepunkt der Leidenschaft - und endete schließlich mit schmerzhafter Abruptheit.

Es war zu Ende, der Feind geschlagen.

Esteo Abnar ließ sich in sanften Kurven in das Meer hinabtragen, tauchte zwischen Hunderten Leichen ins Wasser, beruhigte die Atmung, schwemmte die Gedanken und Emotionen der Gewalt beiseite, bevor er sich wieder hochtreiben ließ. „Es ist vorbei", sagte ein Laichkollege, der neben ihm auftauchte und gleich ihm das Salz des Meeres genoss. „Es geht gerade erst los", entgegnete Esteo Abnar traurig und deutete nach oben.

Denn der Himmel verdunkelte sich neuerlich. Größer und mächtiger wirkte die Wolke diesmal. Eine zweite Angriffswelle der Tad de Raud nahte. Ihre Körper waren rot, so rot wie das Licht der müden, alten Sonne und so rot wie das Meer.

Das Ende der Sataien brachte intensive Farbspiele mit sich

 

2.

 

Gelbe Sonnen

 

Die Zahl lautete 552.764.

Sechs aneinander gereihte Ziffern, deren Bedeutung der menschliche Verstand nicht begreifen konnte.

Seit Jahr und Tag nahm ich die Wunder intergalaktischer Fernreisen hin. Es erschien mir müßig, Entfernungen zu fragmentieren und darüber nachzudenken, welche unfassbare Maßzahl die Geschwindigkeit des Lichts eigentlich darstellte. Der Wert von 300.000 Sekundenkilometern Lichtgeschwindigkeit musste zu Minuten, Stunden und Tagen und schließlich zu einem Jahr umgelegt werden, um dann erst mit der Zahl 552.764 multipliziert zu werden. Jener Entfernung, die das KombiTrans-Geschwader an diesem Tag, dem 4. Januar 1346 NGZ, zu überwinden trachtete. „Du hast Angst", murmelte Icho Tolot neben mir. Er hatte ein schallschluckendes Feld um uns geschaltet, sodass die Zentralebesatzung der EDMOND HALLEY unsere Unterhaltung nicht mitverfolgen konnte. „Unsinn!" Ich atmete tief durch. „Es ist bestenfalls ein wenig ... Ehrfurcht."

„Ich habe Angst", sagte der sanftmütige Riese. Er zeigte ein halutisches Lächeln.

Zwischen Zähnen, so groß wie meine Fäuste, staken armlange Metallteile, die Icho Tolot aus unseren Wiederverwertungsanlagen stibitzt hatte, um seinen Energiehaushalt vor dem Sprung auszugleichen. Er kaute auf ihnen herum wie unsereiner auf einem Stückchen Brot. „Haluter kennen keine Furcht", hielt ich ihm entgegen. „Dies ist seit Jahrtausenden ein Streitpunkt zwischen Ordinär- und Planhirn." Tolot wandte sich zur Seite und rülpste einigermaßen verhalten. „Angst ist eine Emotion. Eine durch körperinterne Hormonausschüttung erzeugte, durch Wechselwirkung mit dem Denken hochgeschaukelte Befindlichkeit, die ich durch das Gegenhalten meines Planhirns weitgehend kontrollieren kann. Was aber nicht bedeutet, dass der hormonelle Ausstoß nicht tatsächlich stattfindet."

Zu einem anderen Zeitpunkt hätte mich diese Diskussion durchaus interessiert.

Aber in diesen Minuten sollte ich meine Gedanken ganz woanders haben... „Worauf willst du hinaus?", fragte ich. „Du hast Angst", wiederholte der Haluter, „und das ist gut so, Atlanos. Sonst hätten wir niemals Freunde werden können. Denn nur, wer die Angst überwindet und sie in positive Energie umwandelt, kann jene Ziele erreichen, die er verfolgt."

Icho Tolot brachte das schallschluckende Feld zum Erlöschen und stapfte mit meterweiten' Schritten davon, die den Zentraleboden der HALLEY zum Schwingen brachten.

Er will dir auf eine etwas verquere Art und Weise Mut zusprechen, meinte mein Extrasinn. Ja. Das wollte er. Aber ich fühlte keine Angst.

Oder?

 

*

 

Wir würden deutliche Spuren im Nagigal-System hinterlassen.

Aheun Arcalotz, der Ordin-Priester, tat sein Bestes, um die Raphanen von überstürztem Handeln abzuhalten.

Abermilliarden der Lemurernachfahren wollten jenen Planeten namens Kharmuu besiedeln, den wir per Sonnentransmitter hierher, in den intergalaktischen Leerraum, transferiert hatten.

Die Dankbarkeit der Raphanen für die Erweiterung ihres Lebensraums kannte kaum Grenzen; ihr von Generation zu Generation weitergegebenes Misstrauen gegen die „Schwarzen Bestien" war kaum noch zu spüren - und das war gut so.

Denn 5000 zusätzliche Schiffseinheiten der Haluter waren während der letzten beiden Tage, vom Kharag-Sonnendodekaeder kommend, hier eingetroffen. Sie sollten gemeinsam mit der MOTRANS-OC3, Eigenname KAHALO, den Standort sichern und das militärischtechnische Rückgrat unseres weiteren Vorstoßes in Richtung Hangay bilden.

Der Kommandant der KAHALO, Oberst Dostian Khyndin, und der uralte Haluter Turlt Danawat würden gemeinsame Befehlsgewalt über unsere Truppen im Nagigal-System übernehmen. Indes machten sich der PONTON-Tender POLARIS XX, an dem die HALLEY angedockt war, die VERACRUZ, die Haluterraumer AHUR, THARI und die HALUTA III sowie die vier LFT-BOXEN ADON, BURMAS, DURIN und DERKAN bereit für die nächste Etappe.

Ziel war die Doppelsonne Gulver-Duo, die der rätselhafte Aktivierungswächter Immentri Luz für die Weiterreise „freigeschaltet" hatte.

Der Androide würde uns aus nicht ganz uneigennützigen Gründen begleiten: Er war auf der Suche nach seiner Herkunft, .nach sich selbst. Nach den Sphero, den Erzeugern jener geheimnisvollen Spektralen Technik, der wir im Nagigal-System begegnet waren. Die Sphero - seine mutmaßlichen Erzeuger.

Immentri Luz' Entscheidung, uns zu begleiten, erleichterte mich ungemein. Wer wusste schon, was uns im System der Doppelsonne Gulver-Duo erwartete?

Nun - ich wusste es. Denn ich war schon einmal dort gewesen.

 

*

 

Das Jahr 3460 alter terranischer Zeitrechnung ...

Das Erde-Mond-System war per Sol-Kobold-Sonnentransmitter versetzt worden, um die Terraner vor der Herrschaft der Laren zu bewahren.

Einflüsse höherer Mächte, die mir später noch gehörig Rätsel aufgeben sollten, ließen den Planeten samt Mond nicht am geplanten Ziel, bei Archi-Tritrans, rematerialisieren. Die Heimat der Menschen galt als verschollen.

Ich begab mich an Bord der IMPERATOR VII auf eine Suche, die mich irgendwann nach Andromeda führte. Im Gercksvira-Sonnenfünfeck erhielt ich Informationen der Graunzer über die Positionen diverser lemurischer Sonnentransmitter: ein Datenblock kennzeichnete das Gulver-Duo, dem ich noch im Mai 3460 während der Rückreise in die Milchstraße einen Besuch abstattete.

Es hatte sich tim einen Akt der Verzweiflung gehandelt, der aber einer gewissen Logik nicht entbehrte.

Schließlich gab es eine Verbindung zwischen Archi-Tritrans und dem Gulver-Duo. Möglicherweise hatten sich Erde und Mond in das lemurische Sonnentransmitter-System „eingefädelt" und waren fälschlicherweise im intergalaktischen Leerraum wieder zum Vorschein gekommen.

Meine Hoffnung zerschlug sich rasch: doch immerhin konnte ich das Schicksal des terranischen Explorerschiffs EX-8977 aufklären, das im Jahr 3440 während der Schwarmkrise im Archimedes-Sonnendreieck-Transmitter verschollen war und das es in das Gulver-System verschlagen hatte... „Noch dreißig Sekunden bis zum Sprung!", riss mich die Stimme der Bordpositronik aus meinen Gedanken.

Ich schob die Erinnerungen beiseite. Meine ganze Konzentration galt nun wieder der Zahl 552.764.

Die Anlagen von Nagigal erwachten, gesteuert von der Justierungsstation und den dort integrierten Aggregaten der Spektralen Technik, die Immentri Luz für uns geschaltet hatte. Blitze gewaltigen Ausmaßes entstanden, umarmten einander, erzeugten den Aufriss, auf den unsere kleine Flotte zusteuerte. Es war ein Vorgang, der nicht nur aufgrund der damit verbundenen Schmerzen immer wieder den Geschmack der Einzigartigkeit erzeugte.

Doch!, ich spürte Angst. Kalte, erbärmliche Angst. Dieser Gegner, diese Gewalten hatten kein Gesicht. Wir waren unbedarfte Zauberlehrlinge, die kaum einen Schimmer davon hatten, mit welchen unglaublichen Werkzeugen sie eigentlich umgingen.

Wir rasten auf die grell aufflammende Transmitterzone im Zentrum des Nagigal-Sonnentrios zu. Nur noch wenige Sekunden. Dann die Entzerrung. 552.764 Lichtjahre entfernt würden wir in Nullzeit rematerialisieren.

Ich warf einen letzten Blick auf meine Kameraden, die sich wie ich in ihren Stühlen verkrampften, den Schmerz erwarteten - und darauf hofften, dass auch diesmal alles gut ging. Sie schwitzten, sie zitterten, sie rochen nach Angst. So wie ich.

Die Schwärze erfasste mich, so wie immer, völlig unvorbereitet

 

3.

 

Das Purpur der Macht

 

Marschall Deville-Kareem blähte die Wangen auf und blies verächtlich Luft aus.

Die stinkenden Wassergründler, die sich selbst Sataien nannten, waren kein würdiger Gegner gewesen. Ihre Welt war dem Reich der Tad de Raud eingegliedert.

So wie alle anderen Intelligenzen des Orellana-Sternhaufens waren sie nunmehr tributpflichtig.

Ein weiteres unterworfenes Volk; eine weitere Lücke, die im engen Gespinst des Reichs geschlossen worden war.

Deville-Kareem kratzte stolz über seine purpurnen Marschallszeichen, die man der Tradition gemäß in die rechte Flughaut eintätowiert hatte.

Ja, er verdiente diese Beförderung. Er hatte Großes geleistet. Dank seines strategischen Geschicks hatten die Bodentruppen Satai rascher als erwartet erobert.

Deville-Kareem ließ eine Bildwolke jenes Raumsektors entstehen, in dem sich die Flotte befand. Instinktiv passte er sich jener Geschwindigkeit an, in der auch die Bildwolke um ihre eigene Achse kreiste. 78 Punkte flackerten, gut hör- und sichtbar, in einem Ultraschallrhythmus auf. 78 Lüsterdrohnen aller Größenklassen. 78 Kampfschiffe, die seit heute ihm, Marschall Deville-Kareem, unterstanden und als Geschwader seinen Namen trugen.

Er verließ die im Nabenturm gelegene Zentrale und ließ sich in einem Wirbel aus Fall- und Seitenwinden nach unten tragen.

Trockene Luft und Schwarzlicht, die der Konzentration während der Arbeit dienlich waren, machten Nebel und Dämmergrau Platz. Je weiter er sich abwärts schraubte, desto urtümlicher und heimeliger wurde die Umgebung. Der Hauptkamin verzweigte sich, wurde zu einem Labyrinth aus vertikalen Schneisen und Kaminen, die, mal enger und mal breiter, den Benutzer zwischen künstlichen Gesteinsformationen zu großer Aufmerksamkeit und Artistik zwangen.

Ein Alfugor kreuzte seinen Weg. Deville-Kareem bremste ab und schnappte spielerisch mit seinen Krallen nach der Beute.

Der Vogel stieß ein entsetztes Tschirpen aus und schlug mehrere enge Haken.

Solche, die kaum berechenbar waren und die selbst den Marschall, einen der besten Fänger, aufgrund ihrer Schnelligkeit überraschten.

Deville-Kareem zögerte. Sollte er der Spur folgen, seinem Jagdinstinkt nachgeben und dem Tier nacheilen? Er fühlte, wie sich Aufregung und Lust in ihm breitmachten, schwermütige Gedanken beiseite drängten und das Blut aufwallen ließen.

Schließlich nahm sich Deville-Kareem zurück. Dies war nicht die Zeit, alles um sich herum zu vergessen. Sein persönlicher Triumph gehörte in angemessener Würde gefeiert. Er aktivierte seine Stöpsel und kontaktierte die Bordküche. Man würde Berge an lukullischen Spezialitäten der Heimat in der Offiziershöhle für ihn und seine direkten Untergebenen kredenzen.

Die Basis des größten der Arkadentürme war bald erreicht. Heerscharen von Tu'gas't-Krebsen schoben sich hier über den Boden und die zerklüfteten Wände. „Hilfe?" - „Brauchst du Unterstützung, Herr?" - „Ich bin bereit, bereit, bereit ..."

Von überall her schallten Deville-Kareem die schwer verständlichen Klacklaute der dienstbaren Geister entgegen. Die Tu'gas't waren dumm, aber keineswegs schwach und von unbedingter Loyalität. Alles Tugenden, wie sie sich ein Herrschervolk nur wünschen konnte.

Der Marschall senkte sich in einer eleganten Kurve, zog Arme und Flughäute geschickt hoch, schob die Beine weit nach vorne und landete punktgenau auf einem schmalen Stumpfkegel. Die Fußklauen, in schmiegsamen Ballenschuhen verborgen, fuhren aus und krallten sich fest.

Deville-Kareem fühlte sich wohl wie selten zuvor. Mit einer abrupten Armbewegung hieß er die Tu'gas't-Krebse schweigen. In demütiger Rückwärtsbewegung entfernten sie sich. Ihre Chitinglieder, acht oder zehn an der Zahl, scharrten über den Felsboden.

Der Marschall wartete, bis es ganz still geworden war. Dann atmete er tief durch, pumpte feuchte Luft durch seine Lungen und schrillte schließlich das Gefühl des Triumphs hinaus. Er schrie so laut, dass die Laute mehrfach gebrochen widerhallten und den Hauptkamin des Nabenturms ausfüllten.

Mochten ihn seine Artgenossen hören - es war ihm gleich. Er stand nunmehr an der Spitze der Tad de Raud. Über ihm war nichts mehr außer angenehm düsterer und nebelverhangener Luft.

Deville-Kareem verstummte abrupt, verdrängte seine ketzerischen Gedanken.

Er durfte sich nicht selbst betrügen.

Selbstverständlich gab es weiter oben noch etwas, besser gesagt: noch jemanden. Jene, ohne deren gnädige Betrachtung er niemals so weit aufgerückt wäre.

Langsam, allmählich rascher werdend, schwang er die Flügel hoch und nieder. Er löste sich schließlich vom Stumpfkegel, tastete vorsichtig nach einer Aufwind-Strömung und kreiselte höher. Sanft, leise und in aller Demut.

 

*

 

Die Offiziere gratulierten ihm mit der gebotenen Ehrerbietung. Marschall Deville-Kareem beobachtete sie genau, während sie sich einer nach dem anderen auf den Sitzstangen niederhockten und ihre Beine in angenehm kühles Sumpfwasser baumeln ließen. Manch einer mochte mit der Wahl; die auf ihn gefallen war, nicht einverstanden sein. Doch sie alle gaben sich keinerlei Blöße und benahmen sich, wie es ihnen zustand.

Die Klauen verraten alles!, hatte ihm ein alter Lehrmeister eingebläut. Sind sie verschmutzt und unpoliert, so wirst du gering geschätzt. Öffnen und schließen sich die Hände in unregelmäßigem Rhythmus, dann begegnest du unterdrücktem Zorn. Tropft Feuchtigkeit von einzelnen Klauengliedern, nimmt dich ihr Besitzer nicht für voll. Sind die Spitzen angeschliffen, dann nimm dich in Acht und dreh demjenigen niemals den Rücken zu...

Es gab hundert und mehr Interpretationen der Klauensprache. Sie zeigten sich mitunter beredter als der Tad de Raud, der sie besaß. Reflexe ihrer archaischen Vorfahren zeigten sich in ihnen. Es gehörte gehörige Willenskraft dazu, jene Botschaften, die sie vermittelten, zu unterdrücken - oder gar zu verfälschen.

Nun - Marschall Deville-Kareem war auch deshalb so weit aufgestiegen, weil er ein Meister des Klauenspiels war. Nichts und niemand konnte ihm etwas vormachen, wenn es um die Interpretation der Hände ging. „Setzt euch, meine Freunde!", sagte er schließlich, nachdem er das gesamte Korps der VLON RADARIN begrüßt hatte. „In aller Demut danke ich für das Vertrauen, das ihr mir entgegenbringt." Er spuckte höflich in den Putzlappen, bevor er fortfuhr. „Das eigentlich unbedeutende Volk der Sataien leistete uns unnötig Widerstand. Wir haben sie in ihre Schranken gewiesen und die Imperialen Jagdgründe der Tad de Raud um ein kleines Fleckchen bereichert."

Lautes, begeistertes Aneinanderscheren der Klauen antwortete ihm von allen Seiten des Sitzgeheges. „Der Sternhaufen Orellana ist zur Gänze erobert. Mit der notwendigen Härte herrschen wir über die bewohnten Planeten - und nutzen die Rohstoffe vieler anderer."

Deville-Kareem senkte die Stimme, während er mithilfe seiner Rechten, die einen komplizierten Tanz zeigte, Optimismus versprühte. „Aber ist dies bereits das Ende der Steigwinde? Haben wir unsere Grenzen erreicht? Ist es unser Schicksal, nunmehr zu verwalten und den Gedanken an weitere Eroberungen aufzugeben? - Nein!, so sage ich euch. Denn es gibt in der Tat noch viel zu entdecken. Welten, die wir im Sturm und Drang unserer Expansionstätigkeit vernachlässigt haben. Solche, von denen scheinbar keine Gefahr droht. Hunderte von ihnen warten darauf, in näheren Augenschein genommen und kartographiert zu werden."

Bedächtig spuckten die Offiziere aus. Sie alle wussten um die eigentlichen Gefahren, die ihrem Volk drohten. Sie benötigten neue Ziele und Aufgaben, um nicht in Selbstgefälligkeit und Dekadenz zu verfallen. „Unsere Flotte, achtundsiebzig Lüsterdrohnen mit bestausgebildeten Männern an Bord, über die ich nunmehr verfügen darf, wird diese Aufgabe mit aller Leidenschaft erfüllen."

Er hob den Schnabelbecher und prostete den Offizieren zu. „Heute lasst uns den Sieg feiern. Bereits morgen werden wir uns auf den Weg in den uns zugedachten Sektor machen. Neue Aufgaben warten. Herausforderungen, wie sie das Herz eines jeden Tad de Raud mit Freude erfüllen."

Die Männer erwiderten den Gruß mit ihren Bechern, bevor sie den schweren, harzig schmeckenden Schnaps in einem Zug austranken. Pathos. Stolz. Ehrgefühl.

Drei Säulen jenes ehernen Fundaments, auf dem sein Volk baute.

Tu'gas't-Krebse, halb so groß wie sie selbst, servierten das Essen. Sie schleppten eine breite Schüssel mit Kram-Schnepfen heran, übergossen die Tiere mit parfümiertem Alkohol und zündeten sie an.

Die Schnepfen zogen sich, ihren Instinkten folgend, in die spiralförmig gedrehten Schalen zurück. Dort erhielten sie jenen erlesenen Räuchergeschmack, der einem Tad de Raud das Wasser im Mund zusammenlaufen ließ.

Es dauerte nicht lange, bis die Schalen knirschten und knackten und schließlich aufsprangen. Die Kram-Schnepfen waren verzehrfertig.

Peinlich berührt drehte sich sein Erster Offizier, Onum-Mankele, zur Seite, bevor er zögerlich zugriff. Die Küche der VLON RADARIN, so wussten sie alle, zählte nicht zu den besten der Flotte. Die Nahrungsmeister hatten ganz offensichtlich junge und nicht allzu widerstandsfähige Schnepfen eingekauft, die auf irgendeinem tributpflichtigen Planeten herangezüchtet worden waren. Minderwertige Ware, kaum wert, den Tu'gas't-Krebsen überlassen zu werden.

Deville-Kareem ließ die vorbereitete Kammermusik einspielen. Schwermütige Töne erklangen. Verkrümmte Saiteninstrumente, aus den Gedärmen und Knochen heimatlicher Aloschen-Prinzen geschnitten, erzeugten im sanften Aufwind der gut durchlüfteten Räumlichkeiten jenen Grundton, der von den besten Improvisationskünstlern seiner Flotte überlagert wurde. Eine Bassflöte erklang, zog die Akkorde in Tiefen, die den Magen grummeln ließen. Eine Dudelei fiel ein, meisterlich beherrscht vom alten Konn-Matine, einem Faktotum an Bord des Schiffs, das das Kämpfen längst den Jüngeren überließ. Drei Trompitzen, wunderbar aufeinander abgestimmt, sorgten für die notwendige Melancholie, während das Schwere Piccolo-Blatt das Hauptthema langsam dahinschleppte.

Deville-Kareem fühlte, wie sein Zorn über das mäßig aufbereitete Essen verschwand.

Seinen Offizieren ging es ähnlich. Auch Onum-Mankeles Gesichtszüge entspannten sich. Sie alle griffen vermehrt zu den hauchdünn geschnittenen Gallertblättchen reifer Kehlmarze, deren scharfer Geschmack nach Ammoniak eine leicht berauschende Wirkung erzeugte.

Leise Gespräche entwickelten sich. Man plauderte in gelockerter Atmosphäre über die Kriegserfolge, über taktische Finessen und Varianten geschickten Flügelzangenflugs, die man bei nächster Gelegenheit ausprobieren würde.

Als die Stimmung ihren Höhepunkt erreichte, ließ Deville-Kareem einen erst gestern gefangenen Alfugor frei. „Verteilt die Blasrohre!", ordnete er an.

Adjutanten sprangen herbei, reichten wunderbar ornamentierte Rohre und stellten die Schüssel mit Pfeilen und Gift in eine Bodenerhebung.

Aufgeregt sprangen Deville-Kareems Gäste von ihren Sitzstangen, griffen zu den Waffen. Sie alle wirkten leicht angeheitert, besaßen aber nach wie vor die volle Kontrolle über ihre Reflexe. Auch so würde es schwer sein, den flinken Vogel zu schießen, bevor er aus der Kapitänshöhle entkommen konnte. „Auf den Marschall!", rief ein junger Leutnant mit dunkelroten Wangen und reckte sein Blasrohr in die Höhe. „Auf den Marschall!", brüllten die anderen Offiziere begeistert zurück, während die Musiker verstummten und sich eilends in Sicherheit brachten.

Deville-Kareem stieg nun ebenfalls von seiner Sitzstange, verbeugte sich galant nach allen Seiten. Diese Geste - die giftigen Geschosse in den eigenen Räumlichkeiten zu verteilen galt als höchste Zier der Gastfreundlichkeit - erfüllte ihren Zweck. Noch lange würden seine Offiziere von diesem Mahl sprechen, würden ihn lobpreisen und von nun an wie ein Mann hinter ihm stehen. Archaische Reflexe, so wusste der Marschall, sprangen auch heute noch an, wenn man sich ein wenig in der Psychologie der Tad de Raud auskannte. Und das tat er nun mal.

Ein erster Pfeil wurde abgefeuert, prallte wenige Handbreit neben dem panisch hin und her flatternden Alfugor gegen das Deckengestein. Rasch füllten nun auch die anderen Männer ihre Blasrohre, holten tief Luft, zielten und feuerten.

Der Alfugor schien das Glück gepachtet zu haben. Eine Hängelampe verhinderte den tödlichen Blattschuss, ein paar andere verfehlten das Ziel nur knapp. Der Vogel suchte panisch nach einem Unterschlupf oder einem Weg aus dem Gewirr an Spalten und Furchen im Gewölbe.

Deville-Kareem packte sein eigenes Blasrohr. Gut eingefettet und gepflegt war es. Das Geschenk eines Kampfbruders aus seiner Jugend, den er niemals vergessen würde.

Er konzentrierte sich, schloss die Augen, versuchte, die Gedanken des Alfugor zu verinnerlichen. Selbst ein instinktbehaftetes Flattertierchen wie dieses gehorchte gewissen Gegebenheiten.

Dem Rhythmus seiner Natur. Diesen galt es zu ergründen, ihn zu verstehen - und schließlich zu feuern.

Der Marschall holte tief Luft, schloss die Augen, antizipierte die nächsten Flügelschläge seines Opfers. Er wusste plötzlich, wo der Alfugor hinflattern würde. Dieser Treffer würde ihn in der Achtung seiner Offiziere weiter steigen lassen, seinen Nimbus des geborenen Siegers bis ins Unermessliche steigern. Er wusste, dass er treffen würde. Presste die Luft zusammen. Pumpte die Wangen voll. Öffnete die Augen. Korrigierte das Ziel um einen Hauch. Und ... „Alarm!", gellte die Stimme des Schiffsgehirns durch die Kapitänshöhle.

Deville-Kareem schoss.

Und er verfehlte.

 

*

 

Deville-Kareem führte den Schwarm seiner Offiziere an. Mit kräftigen Bewegungen drückten sie sich nach oben, nutzten den Expresskamin mit den stärksten Steigwinden, um die Distanz zur Zentrale so schnell wie möglich zu überbrücken. „Unbekannte energetische Aktivitäten", meldete der Stellvertretende Ortungsoffizier, während sich der Marschall auf der Kapitänsstange niederließ. „Weiter?", hakte der Marschall nach.

Diese Meldung alleine rechtfertigte noch lange nicht den Gesamtalarm für die VLON RADARIN. „Sie stammen aus dem Quarantäne-System", sagte der junge Mann. Angst, eine falsche Entscheidung getroffen zu haben, verzerrte seine Stimme ein wenig. „Daten und Bilder auf die Holowolke legen!", befahl Deville-Kareem. Er setzte seine Kapitänsstange und deren Bedienungskonsole in Bewegung, ließ sie der Rotation des Hauptschirms folgen. Das Geraschel der ledrigen Häute seiner Offiziere irritierte ihn nicht länger, seine gesamte Konzentration galt den Bildern aus einem Sternsystem, dessen Existenz den Tad de Raud Kopfzerbrechen bereitete.

Blaue Schlieren durchzogen das Holo, durchbrochen von gelben Verästelungen. „Strahlenechos, möglicherweise aus dem Ultrahochfrequenz-Bereich", sagte Deville-Kareem nachdenklich. „Nur geringe Amplituden, nachweisbar regelmäßiger hyperenergetischer Spannungsfluss." Er wandte sich beiseite, blickte den Ersten Offizier, Onum-Mankele, an, der neben ihm kreiste. „Dies ist kein hypertropher Sturm oder eine ähnlich gelagerte natürliche Erscheinung", sagte er. „Im Quarantäne-System reißt jemand oder etwas den Hyperraum auf."

Deville-Kareem klackerte dem Stellvertretenden Ortungsoffizier leise Anerkennung zu. Der Mann hatte die richtige Entscheidung getroffen, indem er sie beim Mahl gestört und Generalalarm gegeben hatte.

Die Tad de Raud wussten reichlich wenig über das Quarantäne-System. Dieses wenige allerdings stellte einen Grund zur ständigen Wachsamkeit dar.

Die Bewohner jener Planeten, die sich selbst Neu-Lemurer genannt hatten, waren allesamt tot. Ihr mysteriöses Ableben hatte ausreichend Grund zu Spekulationen gegeben. Ihre Hinterlassenschaften, die die Tad de Raud auf mehreren der insgesamt elf Planeten gefunden hatten, umso mehr.

Sie galten als im höchsten Maß wehrhaft.

Automatische Geschütze hatten die Tad de Raud auf Distanz gehalten. Nahezu spielerisch hatten sie dies getan; so, wie man lästige Stech-Kalmucken mit Ohrenzucken vertrieb.

Der Gedanke, im Quarantäne-System einer Technologie gegenüberzustehen, die weiter entwickelt war als jene seines Volkes, erzeugte an den Rändern von Deville-Kareems Flughäuten ein nervöses Jucken.

Einerseits verspürte er eine gewisse Hochachtung vor den Leistungen der Neu-Lemurer, andererseits spürte er den Reiz und das Verlangen, sich gerade aus diesem Grund mit der Materie näher zu beschäftigen. Denn etwas, das den Tad de Raud gefährlich werden konnte, würde sich in ihren eigenen Händen in umso bedeutendere Waffen verwandeln.

Deville-Kareem beendete den Großalarm und ließ die Kapitänsstange in den Ruhezustand versetzen. Nachdenklich schaltete er einen weiteren Verdunklungsschirm zu, der lediglich seinen Kommandobereich erfasste. Er benötigte ein paar Augenblicke, um sich alleine über die Bedeutung dieser plötzlichen energetischen Aktivitäten klar zu werden.

Er wusste um die Lethargie-Strahlung, die im Quarantäne-System angemessen worden war. Auf Dauer genossen, stellte sie für die Tad de Raud eine Gefahrenquelle dar. Ihre Bewusstseine waren nicht in der Lage, der alles zerfressenden Antriebslosigkeit standzuhalten.

Deville-Kareem drängte den unbehaglichen Gedanken beiseite. Es war undenkbar, dass sich der Kopf eines bedeutenden Flottenverbands um psychische Schwächen seines Volkes sorgte. Derartige Meinungen, die an Defätismus grenzten, durften niemals laut ausgesprochen werden.

Instinktiv blickte er an die Decke der Zentralehöhle. Sollte er...

Musste er mit der wahren Kommandantin Kontakt aufnehmen? War die Entdeckung der hyperenergetischen Tätigkeiten bedeutsam genug, um sie um eine Entscheidung zu bitten? „Nein!", sagte er halblaut - und verstummte gleich wieder; erschrocken über diese Unbeherrschtheit.

Er rief sich weitere Daten über das Quarantäne-System auf den Kommandoschirm und versetzte die Kapitänsstange in leichte Kreiselbewegungen.

Flottenbefehlshaber hatten in nicht allzu ferner Vergangenheit eine Fern-Bombardierung von Neu-Lemur aus dem Raum empfohlen. Ihnen erschien die Bedrohung durch die Stationen an der Oberfläche des am stärksten ausgebauten Planeten des Systems, Neu-Lemur, als zu bedeutsam, um sie zu ignorieren.

Die Präkog-Kaiserin - Deville-Kareem wippte demütig mit dem Oberkörper auf und nieder - hatte die Marschälle in ihrer unerfindlichen Weisheit angehalten, die Stellungen auf den Planeten unangetastet zu lassen und das komplette System für jedermann zu sperren.

Sollten sich diese Vermächtnisse einer alten, fremden Macht jemals vollständig entfalten - oder gar jene, die dahinterstanden - und sich das Imperiale Jagdgebiet als Revier aussuchen, so wären die Tad de Raud der Gefahr höchstwahrscheinlich nicht gewachsen. „Weckt nicht die schlafende Gefahr", hatte die Präkog-Kaiserin gemäß der schriftlichen Überlieferungen gesagt, „bevor wir nicht bereit sind."

Die Entscheidung der Herrscherin hatte geschmerzt, sprach aber für ihre Weisheit und Voraussicht. Denn mittel- bis langfristig gesehen konnte nichts und niemand die Tad de Raud aufhalten. Seit Jahr und Tag entwickelten sie sich weiter; sie ersannen neue Techniken und Taktiken, verfeinerten ihre Manöver, lernten stets dazu, ohne dass ein Ende des Kamins abzusehen wäre.

Irgendwann würde der Zeitpunkt gekommen sein, da sie sich stark genug fühlten, der Lethargie-Strahlung zu widerstehen und die gegnerischen Geschütze unschädlich zu machen, ohne die Technik der Lemurer-Planeten zu schädigen. Dann würden sie die Relikte untersuchen. Sie verstehen. Zu ihren Waffen machen.

Deville-Kareem fand zu einem Entschluss.

Seine Entscheidung trat der Anweisung der Präkog-Kaiserin in gewissem Sinne entgegen. Doch sein Posten als Marschall einer größeren Flotte erlaubte ihm einen gewissen Handlungsspielraum.

Abrupt schaltete er den individuellen Dunkelschirm beiseite und aktivierte den Sprechfunk. „Alle Lüsterdrohnen auf Kurs Quarantäne-System!", befahl er und breitete die Flughäute weit aus, als Hinweis an seine Offiziere, dass er keinen Widerspruch duldete. „Austrittspunkt am Rand des Systems. Der Schiffspulk bleibt zusammen, leichte Fächerstellung. Alle Positionen werden dreifach besetzt.

Alarmbereitschaft und Geschützbereitschaft herstellen. Ich erwarte präzise Arbeit und dulde keine Fehler!"

Niemand wagte ein Widerwort.

Gut so.

Aus allen Abteilungen erreichten ihn nach und nach Bestätigungen und Vollzugsmeldungen. Der Geschützhort am Heck reagierte wieder am langsamsten.

Deville-Kareem würde beizeiten ein Exempel statuieren.

Der verkürzte Countdown begann.

Atemlose Stille, lediglich von der Schiffsstimme durchbrochen, war das typische Zeichen der Anspannung. Der Marschall und sicherlich alle Tad de Raud an Bord spürten dieses unbestimmbare Gefühl in ihrem Inneren wachsen. Ein Kribbeln, eine Vorahnung der Gefahr, die in gewissem Sinne Lust erzeugte. „Sprung!", sagte die Schiffsstimme der VLON RADARIN. Sie tauchten ein ins Nichts

 

4.

 

Grelles Rot und schwarze Tupfen

 

Schmerz, an den man sich nie gewöhnte.

Das Zischen der Injektionsnadeln, das ich noch mehr verabscheute. Alarmtöne, die ich zu hassen gelernt hatte.

Es gab 552.764 Gründe, die Augen geschlossen zu halten und den Erholungsschlaf zu suchen. Jedes Lichtjahr, das wir uns über diesen gewaltigen Abgrund der Schwärze hinweg oder durch ihn? - bewegt hatten, war schwer erkämpft.

Ich öffnete die Augen, blinzelte die Tränen beiseite. „Sprung gelungen!", flüsterte Icho Tolot neben mir Er legte mir vorsichtig einen Finger auf die Schulter und fuhr halutisch sanft den Arm hinab. Ich meinte, meine Knochen krachen zu hören.

Ich drehte den Kopf beiseite. Ikarius Jopro, der ertrusische Emotionaut, hatte seine Augen weit aufgerissen. Dank seiner Konstitution als Umweltangepasster eines Schwerkraft-Planeten starrte er bereits wieder in jene positronischen Abgründe, in denen er mit der HALLEY eine intensive und kaum zu begreifende Symbiose einging. Jopro lenkte das Schiff, als wäre es Bestandteil seines Leibs.

Immentri Luz, der seltsame Androide, stand rechts neben mir und starrte vor sich hin auf einen Bildschirm. Die Transmission schien ihn keineswegs in Mitleidenschaft gezogen zu haben. Die Geschehnisse ringsum, das schmerzhafte Erwachen meiner Leute rührten ihn ebenso wenig. „Gulver-Duo erreicht", sagte Ikarius Jopro nüchtern.

Der Panoramaschirm zeigte mehrere rasch wechselnde Bilder, bevor er die Zwillingssonnen fixierte. Datenkonvolute, die mir nicht viel, den Bordwissenschaftlern aber alles sagen würden, sobald sie erwachten, scrollten indes in ungeheurer Geschwindigkeit links daneben ab.

Zwei Sonnen. Rot. Grell leuchtend. Alt.

Das Gulver-Duo war erreicht.

Die Rest-Distanz bis zum Zentrum von Hangay war nach dieser Etappe also auf 1.189.077 Lichtjahre verkürzt. Eine weitere Zahl, an die ich dank meines fotografischen Gedächtnisses in den nächsten Tagen immer wieder würde denken müssen.

Doch etwas stimmte nicht. Der Alarm der Schiffspositronik wollte und wollte nicht enden.

Es gibt noch eine zweite Beobachtung!, mahnte mich der Logiksektor zu mehr Aufmerksamkeit. Sieh dir den Hintergrund des Panorama-Bildes an ...

Ich ignorierte die Stimme vorerst.

Denn eine Vielzahl von schwarzen Punkten legte sich zwischen eine der Sonnen und uns. Waren es fünfzig?

Hundert?

Seltsame Tupfen, die dem Rot der Sonne nicht gut taten. Die sie irgendwie ... krank erscheinen ließen.

Der Paratronschirm unseres Schiffs flammte plötzlich auf, umspannte uns mit einem Sicherheit vermittelnden, hochenergetischen Netz. „Wir stehen unter Beschuss", sagte Ikarius Jopro in einem gelangweilten Ton, der vermuten ließ, dass er soeben ertrusische Gänseblümchen pflücken gehen wollte. „Achtundsiebzig Raumeinheiten fremder Bauweise", fuhr er fort. „Sie ähneln keinesfalls lemurischen Standardschiffen."

„Trenne die HALLEY aus dem Verbund mit dem Tender, um unseren Aktionsradius zu erhöhen!", befahl ich.

Unser ENTDECKER löste sich von der gewaltigen Ebene des PONTON-Tenders.

Ich warf einen Blick auf jene Anzeigen, die den von den Paratronschirmen abgefangenen und in den Hyperraum abgestrahlten Energiewert anmaßen. Er stieg und stieg und stieg, während in der HALLEY selbst nichts zu spüren war..

 

5.

 

Violett und orangerot, dazwischen feindliche Schiffe

 

Marschall Deville-Kareem schüttelte den Schmerz ab wie einen Tu'gas't-Krebs, der ihm die Haut zu lange gesäubert hatte.

Die Flotte war mit einer marginalen Abweichung von null Komma nullnullzwei Prozent im Zielgebiet angekommen.

Lediglich eine der Lüsterdrohnen fand sich eine zehntel Lichtsekunde vom vereinbarten Sammelplatz entfernt. Der verantwortliche Kapitän stammelte über Funk eine Entschuldigung und fügte seine Einheit so rasch wie möglich ins befohlene Fächerbild ein.

Deville-Kareem kümmerte sich um die Auswertung der wesentlich deutlicher gewordenen Energieemissionen. Sie stammten, wie erwartet, zum Großteil vom Planeten Neu-Lemur. Energetische Säulen ragten hoch zu jener Sonne des Doppelsternsystems, die er umlief. „Energiezapfstrahlen", flüsterte der Marschall, während er das übliche geordnete Chaos, das an Bord der VLON RADARIN nach einem Transitionssprung herrschte, aus seiner Konzentration aussparte.

Wer erzeugte die Strahlen?

Es gab auf Neu-Lemur kein intelligentes Leben; so viel stand fest. Also mussten fremdartige Maschinen angesprungen sein, auf einen Impuls von außen reagiert haben.

Aber warum? Und wie lange dauerte der Zapfvorgang schon an? „Ich messe eine Änderung des Energiebildes an", meldete die Schiffsstimme unnötigerweise.

Denn auf dem Zentralholo, das Deville-Kareem in der üblichen Geschwindigkeit umkreiste, zeigte sich unvermittelt eine flammende Energieballung zwischen den beiden roten Sonnen. Sie flackerte, wurde größer, wuchtiger.

Das Geklacker in der Zentrale verstummte.

Alle starrten sie nun wie gebannt auf die Holowolke, umkreisten sie in einem gespenstisch ruhigen Tanz, warteten angespannt darauf, was nun geschehen würde.

Das Konzentrationsgebiet des energetischen Gewitters leuchtete violett und orangerot, erreichte eine maximale Ausdehnung von mehr als acht Lichtsekunden. Es wirkte unregelmäßig und ausgefranst. „Ein Energieschub!", meldete der Ortungsoffizier wenige Augenblicke, bevor sie es alle sehen konnten.

Flughäute wurden reflexartig hochgerissen, Krallenfinger fuhren nervös über Sitzstangen, als kugelblitzähnliche Erscheinungen die orangeroten Flächen von innen her auffraßen - und mehrere Einheiten eines fremden Raumschiffsverbandes ausspuckten. „Gefechtsalarm!", befahl Deville-Kareem leise. „Angriffsgeschwindigkeit aufnehmen! Funkkontakt auf allen Wellenlängen suchen! Aufforderung zur sofortigen Identifikation. Im Namen der Präkog-Kaiserin verlangen wir, dass unsere Anweisungen befolgt werden, erwarten bedingungslose Unterwerfung und so weiter. Eben die Standardsendung."

Damit war dem Zeremoniell des Erstkontakts Genüge getan. Nun blieb dem Marschall ein wenig Zeit, die ersten Daten auszuwerten und eine Entscheidung, ob und wie sie angreifen sollten, zu überdenken. „Unbekannte und verschiedenartige Raumschiffsformen", flüsterte ihm der Erste Offizier zu. „Das bedeutet wohl auch verschiedene Völker, denen wir niemals zuvor begegnet sind. Kästen, zehnmal so lang wie unsere Lüsterdrohnen. Kugeln, sechsmal so stark im Durchmesser. Eine gewaltige Plattform, auf der weitere Einheiten geparkt sind ... Wir sollten uns zurückziehen. Verstärkung anfordern und die Präkog-Kaiserin informieren."

War Onum-Mankele bloß ein vorsichtiger Mann - oder ein Feigling? Deville-Kareem tat sich schwer, seinen Stellvertreter richtig einzuordnen. Etwas trat jedoch immer deutlicher in den Vordergrund: Der Offizier bremste ihn, betrachtete die Dinge aus zu vielen Perspektiven, zerredete sie und verzögerte derart eine Entscheidungsfindung. „Auf keinen Fall!", wies er den Vorschlag zurück: „Wir bleiben auf Angriffskurs. Die Größe dieser Schiffe darf uns keinesfalls erschrecken. Wir verlassen uns auf Tugenden wie Mut und Kraft."

Wieder einmal Pathos. Wieder einmal Phrasen.

Ja, die Tad de Raud benötigten Gesten und große Worte. „Wir bekommen keine Antwort auf unsere Kontaktversuche", sagte der Funkoffizier. „Entweder wollen sie nicht oder sie können nicht."

Sie fühlen sich sicher, mutmaßte Deville-Kareem. Sind sie die Vorboten jener Gefahr, vor der uns die Präkog-Kaiserin warnte?

Wie waren sie hier hergekommen? Die energetischen Begleiterscheinungen deuteten darauf hin, dass die fremde Flotte nicht im Zuge einer herkömmlichen Transition ins Quarantäne-System gekommen war.

Hatten die beiden Sonnen damit zu tun?

Spielte auch jener Strahl, der nach wie vor von Neu-Lemur zu seiner Sonne hinaufragte und das Gestirn anzapfte, eine Rolle? Nein. Denn die Energieflüsse verliefen gegenläufig. Ereignisse, die möglicherweise bloß peripher miteinander verbunden waren, geschahen.

All diese Überlegungen sind müßig, dachte der Marschall. Dieser verfluchte Onum-Mankele steckt mich an, macht mich wankelmütig.

Oder spürte er bereits die Auswirkungen der Lethargie-Strahlung?

Er schloss die Augen, horchte auf seinen Körper. Suchte nach Anzeichen dafür, dass ein äußerer Einfluss seine Entschlusskraft zu lähmen suchte. Nein. Da war nichts; noch nichts.

Er durfte sich nicht verrückt machen lassen und musste sich seiner größten Stärke besinnen: den Dingen unnötiges Beiwerk zu entziehen und sie auf das Essenzielle zu reduzieren. Im Quarantäne-System waren unbekannte Raumschiffe aufgetaucht. Sie stellten schon aufgrund ihrer Größe eine Bedrohung für das Imperiale Jagdgebiet der Tad de Raud dar. Sie rochen nach Gefahr. Auf diese Erkenntnisse kam es an. „Kurztransition auf Kernschussdistanz!", befahl Deville-Kareem schließlich. „Bei Wiedereintritt augenblicklich das Feuer eröffnen! Wir werden diesen Fremden auf breiter Front einheizen und sie in einem Erstschlag dezimieren. Sollte es Überlebende geben, werden wir Fragen stellen."

Zustimmendes Flügelgeflatter antwortete ihm von allen Seiten. Wie weggeblasen war mit einem Mal jegliche Unsicherheit.

Nun galt es zu handeln. Sie würden mit aller Leidenschaft in den Kampf ziehen.

Vielleicht erledigte sich die schlafende Gefahr, vor der die Präkog-Kaiserin so eindringlich gewarnt hatte, schneller als geglaubt

 

6.

 

Schwarzes Gemäuer mit weißen Streifen

 

Ich entspannte mich. Die Belastung der Schirme stieg im Rahmen eines vernachlässigbaren Niveaus. Unsere Gegner warfen offenbar alles, was ihnen zur Verfügung stand, in die Waagschale - und konnten uns dennoch nicht gefährlich werden. „Sie feuern aus Impulskanonen", sagte Icho Tolot. „Es handelt sich um primitive, technisch rückständige Ausführungen.

Wenn ich wollte, könnte ich diese fliegenden Kronleuchter von Bord der HALUTA III aus zu Tode husten."

„Du willst aber nicht", gab ich dem Haluter unmissverständlich zu verstehen. „Was auch immer diese unfreundlichen Herrschaften dazu bewogen hat, uns sofort nach der Materialisation anzugreifen: Wir bleiben in Beobachtungsstellung. Vorerst."

Meine Worte galten weniger Icho Tolot als den anderen Offizieren in der Zentrale der HALLEY, die allmählich zu sich kämen.

Nach und nach erreichten mich die Bestätigungen ihrer Einsatzbereitschaft.

Die Männer und Frauen litten nach ihrem Erwachen, wie ich wusste, unter Kopfschmerzen und leichter Desorientierung. Ich wollte ihnen ein paar weitere Minuten geben, um die Situation in ihrer Gesamtheit zu erfassen.

Die Bordpositronik gab ihre Befugnisse Stück für Stück, ab. Ebenso schaltete Ikarius Jopro, der während der letzten Minuten einen Großteil der Entscheidungen hatte treffen müssen, seinen Arbeitsanteil auf sein „Kerngeschäft" zurück.

Gut so.

Denn der Pilot war, wenn es um das Abwehrverhalten der HALLEY ging, unser wichtigster Mann. ,„Achtundsiebzig Schiffe sind es insgesamt", meldete der diensthabende Ortungsoffizier, Hylmor von Port Teilhard. „Sie schießen mit allem, was sie haben.

Als gäbe es kein Morgen." Er öffnete den Mund, wollte mit mir noch andere Dinge besprechen, wie mir angesichts der weiteren Umgebung, die auf den Panoramabildschirm projiziert wurde, klar wurde. Ich bedeutete ihm, vorerst darauf zu verzichten. Darum würden wir uns später kümmern. „Ein äußerst aggressives Völkchen, wie es scheint." Ich lehnte mich zurück und nippte an einem Glas sämigen Fruchtsaftes, der zudem mit dringend notwendigen. Mineralien und Salzen versetzt war. „Gibt es schon irgendwelche Auswertungen des internen Funkverkehrs?", fragte ich. ,„Nichts allzu Brauchbares bis jetzt", antwortete Hylmor. „Die Bordpositronik und wir haben die Arbeit gemeinsam mit der Taktikabteilung und den Burschen von der Schiffspsychologie aufgenommen. Das Einzige, was wir bislang ausfiltern konnten, ist eine sinngemäße Übersetzung ihrer Schiffsmodelle. Sie nennen sie >Lüsterdrohnen<. Moment! Sich selbst bezeichnen sie als Tad de Raud."

Die Schiffspsychologie kam bloß dann derart früh zum Einsatz, wenn es sich bei einem unbekannten Gegenüber um Wesen von großer Fremdartigkeit handelte. Was wiederum implizierte,. dass wir es wohl kaum mit den Nachfahren der hiesigen Lemurer zu tun hatten.

Lüsterdrohnen ...

Ich ließ mir das Bild eines jener Schiffe auf meinen Kommandoschirm legen, die Icho Tolot als „fliegende Kronleuchter" bezeichnet hatte.

Ja, ich verstand, was er damit meinte.

Scheibenförmige Fundamente mit 320 Metern Durchmesser und 80 Metern Dicke wurden von Türmen, bis zu 300 Metern hoch, nach „oben" hin durchbrochen. Der zentrale Turm war nur unwesentlich größer, durchstieß als einziger das Fundament nach „unten". „Die meisten Völker streben danach, Schiffsformen möglichst einfach strukturiert zu halten und dabei einer gewissen Ästhetik zu folgen", sprach Icho Tolot Allgemeinwissen an. „Für Generationenraumschiffe sind diese Einheiten zu klein gehalten.

Roboteinheiten wie jene der Posbis können auch nicht als Vergleich dienen; dafür ist wiederum doch zu viel Muster zu erkennen."

„Solange diese Burschen da drüben auf unsere Kontaktversuche nicht antworten, fahren alle Spekulationen ins Leere", sagte ich. „Ich nehme zwar an, dass den Türmen eine besondere Bedeutung zukommt, zumal sie unterschiedlich geschwungen sind und offenbar einen bestimmten Lebensraum imitieren. Aber warten wir mal die Auswertung der Funkabteilung und der Schiffspsychologie ab."

Ich nahm neuerlich die Belastungswerte der Schutzschirme in Augenschein. Die Anzeigen pendelten sich auf einem Wert von fünf Prozent ein. „AHUR und THARI starten lassen", sagte ich.

Icho Tolot gab die Anweisung etwas höflicher verklausuliert an seine halutischen Landsleute weiter.

Die Kugelraumer hoben sich vom PONTON-Tender, zogen elegante Schleifen und beschleunigten mit Werten, die dem derzeitigen Maximum sehr nahe kamen. „Wir werden diesen Tad de Raud ein wenig Sperrfeuer vor den Bug knallen", ordnete ich an. „Keine Vernichtungssalven, bitte schön. Wir halten uns in puncto Präzision, Feuergeschwindigkeit und Energiemasse tunlichst zurück. Selbst wenn wir unserem Willkommenskomitee haushoch überlegen sind, brauchen wir noch nicht alle Karten auf den Tisch zu legen."

Die Haluter an Bord der AHUR und THARI bestätigten. In einer erstaunlichen Flugkurve, die den üblichen Wechsel von Passiv- zu Angriffsflug keinesfalls erkennen ließ, näherten sie sich dem großen Pulk der Lüsterdrohnen - und legten blitzschnell einen Teppich hochenergetischen Geschützfeuers zwischen die feindlichen Einheiten und uns. „Ein tolles Feuerwerk", murmelte ein Mann der Feuerleitstelle beeindruckt. „Wir hätten's mit positronischer Hilfe nicht besser hinbekommen."

In der Tat. Die Haluter nutzten selbst in derart heiklen Situationen gerne ihre Planhirne, um Manöver auszuführen, die jenen positronisch gesteuerter Schiffe sehr nahe kamen - oder sie gar übertrafen. „Um im Training zu bleiben", wie sie immer wieder, ohne falschen Stolz zu versprühen, sagten. „Manöver ausgeführt", meldete eine dröhnende halutische Stimme von Bord der AHUR. Unsere Bordpositronik hatte sie mühsam abgedimmt.

Die Bilder des Geschützfeuers am Panorama-Holo lösten sich auf. Der Großteil der Energie wurde in den Hyperraum abgestrahlt; geringere thermische Anteile wurden im Vakuum des Leerraums „vaporisiert".

Das Feuer der Tad de Raud war, wie zu erwarten gewesen, erloschen. Die Lüsterdrohnen kamen zu einem Halt, drei Lichtminuten voraus. Fünf Einheiten unserer Gegner zeigten energetische Bilder, die auf geringfügige Beschädigungen schließen ließen.

Unterschätze niemals einen Gegner!, unterbrach mein Extrasinn das Gefühl einer gewissen Befriedigung. Sie mögen militärisch und waffentechnisch weit unterlegen sein, aber wer weiß schon, welche anderen Qualitäten sie besitzen.

Der Logiksektor blendete mir kurz eine Erinnerung an die Terraner ein. Das Bild Perry Rhodans. Jenes Menschen, der mit ein wenig Grips, einem arkonidischen Beiboot und der Hilfe eines Häufleins Getreuer seinen Heimatplaneten geeint und zu einem wichtigen Machtfaktor in der Milchstraße gemacht hatte und der zugleich zur dominanten Figur, zum Sinnbild und Hoffnungsträger einer ganzen Sterneninsel gereift war.

Neben dir selbstverständlich, streute mir der Extrasinn heuchlerisch Rosen.

Ich ignorierte den Gedanken, konzentrierte mich wieder auf die Tad de Raud - und die eigenen Einheiten. „Irgendwelche Ausfälle im Rahmen des KombiTrans-Geschwaders?", fragte ich Hylmor von Port Teilhard. „Negativ", antwortete der Venusgeborene. „Weder durch die Transmission noch durch den Beschuss der Kronleuchter-Schiffe. Alle Besatzungsmitglieder sind wohlauf. Mindere maschinelltechnische Beschädigungen werden durch die üblichen Reparaturroutinen während der nächsten Stunden behoben."

„Ausgezeichnet."

Ich atmete tief durch. „Ist die vorläufige Auswertung des gegnerischen Funkverkehrs beendet? Ich will den Befehlshaber dieser Tad de Raud so rasch wie möglich auf dem Schirm haben und gewisse Verhaltensmaßregeln mit ihm abklären." Ich legte einen drängelnden Unterton in meine Stimme. An Bord der HALLEY befand sich die Creme de la creme des LFT-Staatenbundes. Von diesen Frauen und Männern konnte ich unbedenklich mehr Tempo und mehr Geschicklichkeit verlangen als von anderen Schiffsbesatzungen. „Kontakt ist nunmehr möglich", antwortete Cyra Mandan, die Leiterin der Schiffsverteidigung. „Wir haben auch die verdeckt gehaltenen Hyperfunkfrequenzen der Tad der Raud geknackt und können uns jederzeit >einwählen<."

Ein weiteres Zeichen dafür, dass uns die Tad de Raud in technologischer Hinsicht hoffnungslos unterlegen waren. Ein derartiges Tempo beim Knacken der Verschlüsselungen des internen Funkverkehrs wäre zum Beispiel bei einem Blues-Raumer niemals möglich gewesen. „Dann schaltet mich dazwischen und filtert mir den Geschwader-Kornmandanten heraus", wies ich die Spezialisten der Funkabteilung an. „Schon geschehen." Hylmor grinste unsicher. „Wir wissen übrigens schon einiges über die Tad de Raud. Erschrick nicht, wenn du die Kerle zu sehen bekommst. Es handelt sich um flugfähige Wesen. Und ..."

„Und?"

„Sie ähneln in gewisser Weise mythischen Gestalten meiner Vorfahren."

Ich war alt genug, um alle seine Vorfahren gekannt zu haben. Egal, ob sie sich als steinzeitliche Jäger über die Tundra eisbedeckter Felder, mit gezücktem Schwert über das Schlachtfeld von Issos oder im Rokoko zum Klang seltsamer Instrumente über das Tanzparkett bewegt hatten - ich hatte ihnen allen Auge in Auge gegenübergestanden.

Doch der Anblick des Tad de Raud regte in der Tat eine seltsame Assoziation in mir an, mit der ich nicht gerechnet hatte. Denn dieses Wesen ähnelte ... einem Vampir.

 

*

 

Ein durchaus menschenähnliches Gesicht.

Schmal, eingefallen und zähledrig. Haut in düsterem Rot, faltig, irgendwie befleckt wirkend. Schwarze Augäpfel, die eine stechend hellrote Iris umrahmten. Eine spitze und kleine Nase, ein nahezu lippenloser Mund, leicht abstehende Ohren.

Das, was ich im ersten Moment als weiten Mantel erkannt hatte, entpuppte sich mit der ersten Bewegung der Arme als Haut, die sich immer wieder aufblähte, als sitze der Tad de Raud in einem Luftzug, der von unten her blies.

Ich lauschte konzentriert den Lauten oder Worten, die mein Gegenüber mit hoher Stimme blaffte. Der Tad de Raud besaß eine feuchte Aussprache, spuckte auch ab und zu neben sich, irgendwohin, in einen Bereich, den mein leicht flackerndes Holobild nicht erfasste. „... als Marschall des Lüsterdrohnen-Geschwaders VLON RADARIN und als Vertreter der Präkog-Kaiserin fordere ich die feindlichen Einheiten auf, unverzüglich das Quarantäne-System zu verlassen und sich meinen Anordnungen zu unterstellen."

Die Stimme des fremdartigen Wesens hallte seltsam nach.

Mit keinem Wort ging der Vampirähnliche auf. das Sperrfeuer ein, das wir seinen Einheiten vor den Bug gelegt hatten. Das Selbstbewusstsein dieses Marschalls schien durch unsere Demonstration keinerlei Dämpfer erlitten zu haben. „Mein Name ist Atlan. Ich bin der Expeditionsleiter des KombiTrans-Geschwaders der Liga Freier Terraner", begann ich in möglichst ruhigem Ton. Ich wollte mich vom herausfordernden, aggressiv klingenden Ton meines Gegenübers keinesfalls zu irgendwelchen Verbalinjurien hinreißen lassen. „Wir kommen aus der Sterneninsel, die hierzulande vielleicht unter der Bezeichnung Apsuhol bekannt ist. Wir bitten euch ..."

„Es interessiert uns nicht, woher ihr kommt, weißhäutige Langnase! Ich bin Marschall Deville-Kareem. Ihr befindet euch in den Imperialen Jagdgründen der Tad de Raud, und ihr unterliegt meiner Rechtsprechung. Keine Widerworte mehr - und befolgt meine Anordnungen!"

Ich tat so, als dächte ich über die Worte dieses Marschalls nach. Ich wollte ihn ein wenig zappeln lassen.

Nach wie vor bewegte Deville-Kareem aufgeregt seine Flughäute auf und ab. Ich achtete auf den sich stetig ändernden Hintergrund eines höhlenartigen Gebildes, an dessen Flanken moderne Gerätschaften angeflanscht waren. Schwarze, länglich geformte Gesteinsbrocken konnte ich in der Beinahedunkelheit erkennen, die an mehreren Stellen von weißen Streifen verunziert waren.

Kotstreifen?

Es wäre nicht ungewöhnlich. Es gab genügend Beispiele für Völker, die ein gänzlich anderes Körperempfinden als wir Lemurernachfahren besaßen.

Er dreht sich beständig im Kreis um seinen Holoschirm, meinte der Extrasinn.

Offenbar befindet er sich in einem Turm des Kronleuchters. Das Gebilde scheint ein einziger Hohlraum zu sein, in dem sie sich im Strom künstlich erzeugter Winde hoch und nieder bewegen.

Immer wieder gerieten andere Tad de Raud ins Blickfeld. Manche von ihnen saßen auf schmalen Sitzstangen, die jenen eines Trapezkünstlers ähnelten. Diese fremdartigen Wesen zeigten. jene abgehackten Bewegungsabläufe, die mir bereits bei Deville-Kareem aufgefallen waren. Ihre Reflexe und Bewegungsabläufe wirkten ... außerordentlich. Sie erschreckten, ließen mich immer wieder leicht zusammenzucken. „Sonst?", fragte ich schließlich. „Wie bitte?" Der Marschall kratzte mit langen, scharfen Klauen über seinen haarlosen Kopf. Ich hatte ihn irritiert. „Was wirst du tun, wenn wir uns deinen Befehlen nicht fügen? Wiederum das Feuer eröffnen? Verstärkung anfordern und die Leistungsfähigkeit unserer Schutzschirme testen? Es darauf anlegen, dass wir offensiv werden und eure kleine Flotte ins Jenseits blasen?"

Ich schüttelte den Kopf und hoffte, dass der Tad de Raud die Bedeutung dieser Geste verstand. „Mein lieber Freund - billige Drohgesten verfangen bei mir nicht.

Das Imperiale Jagdgebiet deiner Kaiserin wird für einige Zeit um dieses Zweisonnensystem reduziert werden."

Ich legte mir meine weiteren Worte sorgfältig zurecht. „Wir sind in Frieden gekommen und haben die Absicht, nach einer gewissen Zeitspanne weiterzureisen. Wir werden die Imperialen Jagdgründe nicht weiter verletzen oder gar bedrohen. Was dieses System betrifft, das wir Gulver nennen, zweifeln wir daran, dass die Tad de Raud irgendeinen Anspruch darauf erheben dürfen. Die eigentlichen Herren befinden sich unseren Informationen nach auf dem vierten Planeten des Gulver-Duos."

Ich gab Deville-Kareem Gelegenheit, auf meine Worte zu reagieren. Er tat es nicht, starrte mich bloß mit seinen lidlosen Augen an, zuckte ab und zu nervös mit seinen Flughäuten. Dieses Wesen wirkte, auch wenn es eine grundsätzlich menschenähnliche Körperform besaß, fremdartig, wie ich es selten zuvor erlebt hatte. „Wir werden uns einen Überblick im System verschaffen. Sollten sich die Tad de Raud dazu entschließen, uns zu unterstützen, würden wir uns trotz des unfreundlichen Empfangs erkenntlich zeigen." Ich zeigte mein schönstes Raubtierlächeln. „Wenn nicht, würde ich euch empfehlen, Abstand zu unseren Einheiten zu zeigen. Viel Abstand, wenn du verstehst, was ich damit meine."

Die Übertragung endete abrupt, ohne ein weiteres Wort meines Gegenübers. Ich hätte mich jederzeit wieder in den Funkund Bildkontakt einhacken können, verzichtete aber darauf. Ich konnte mir vorstellen, dass Marschall Deville-Kareem über einige Dinge nachdenken musste. „Wir bleiben noch dreißig Minuten vor Ort, in Alarmbereitschaft", ordnete ich an.

Jarett Varasin, der nominelle Kommandant der EDMOND HALLEY, signalisierte durch Kopfnicken sein Einverständnis.

„Sollten die Tad de Raud hier bleiben wollen, werden wir sie nicht daran hindern.

Wir behalten unsere vampirähnlichen Freunde im Auge, gehen aber unserer eigenen Aufgabe nach." Ich blickte in das Rund der Zentrale, musterte die Männer und Frauen, nickte Cyra Mandan kurz zu, deren sprödem Charme ich ab und zu erlag. „Gulver-Duo ist nichts anderes als eine weitere Zwischenstation auf der langen Reise nach Hangay. Ich verlange größtmögliche Professionalität, was unsere weitere Vorgehensweise betrifft. Wir werden uns zu keinen unvernünftigen Handlungen hinreißen lassen. Haben wir uns verstanden?"

Allerorts nickten die Terraner. Rifkanka, unser unithischstämmiger Leiter der Abteilung Positronik, blies seinen etwas zu kurz geratenen Rüssel auf; Icho Tolot grummelte so laut, dass man hätte denken können, ein altertümlicher, feststoffgetriebener Düsenjet leide an Fehlzündungen; der Swoon Singhja, zweiter und derzeit diensttuender Chefmediker, piepste seine Zustimmung. „Dann beginnen wir jetzt mit der Fernvermessung Neu-Lemurs", ordnete ich an

 

7.

 

Eine grüne Nebelwand

 

Demütigend.

Anders konnte man das Verhalten dieser hässlichen, haarigen Weißsulzfratze nicht bezeichnen.

Die Fremden waren ihnen in waffentechnischer Hinsicht himmelhoch überlegen - so viel stand fest.

Der weiße Mann hatte vor Selbstbewusstsein nur so gestrotzt.

Arroganz und Hochmut waren in seinen fremdartig .klingenden Worten durchgedrungen. „Augenblicklich einen Kurier mit allen verfügbaren Informationen über das sogenannte KombiTrans-Geschwader in Richtung Vintiih ausschleusen!", ordnete Deville-Kareem an. „Die Präkog-Kaiserin muss von den Vorgängen im Quarantäne-System so schnell wie möglich erfahren."

Der Erste Offizier klackerte Zustimmung und machte sich daran, seinen Befehl umzusetzen.

Weitere Informationen über Beschädigungen an den Lüsterdrohnen nach dem Trommelfeuer der feindlichen Einheiten erreichten ihn. Fünf kleinere Schiffe wurden bereits unter Hochdruck ausgebessert, zwei weitere befanden sich im letzten Sichtungsstadium. Es gab mehrere Leichtverletzte; meist verstauchte Flugarme oder gebrochene Griffklauen. „In technischer Hinsicht übertreffen diese Schiffe alles, was ich mir in meinen kühnsten Träumen auszumalen wagte", unterbrach Onum-Mankele seine Grübeleien. „Die Beschleunigungswerte im Unterlichtflug; .das taktische Variationsverhalten; die Feuerkraft ..."

„Sie sind uns absolut überlegen", schnitt Deville-Kareem seinem Offizier das Wort ab und spuckte aus. Immer wieder war er der sogenannten Angst bei Vertretern anderer Völker begegnet. Es gab Wesen, die sich beim Anblick eines Tad de Raud übergaben oder in Ohnmacht fielen; solche, die bereits bei der geringsten Schmerzzufuhr zusammenbrachen, und jene, die Wimmern und Jammern als die scheinbar höchsten zu erreichenden Tugenden zelebrierten.

Den Tad de Raud waren diese Gemütszustände fremd.

Herausforderungen waren dazu da, um sich ihnen zu stellen - und nicht, um an ihnen zu zerbrechen. Lediglich der Präkog-Kaiserin und den Prinzessinnen gegenüber kam ein Respekt zum Tragen, der annähernd mit Gefühlen der Angst vergleichbar war.

Dort drüben, in diesen unterschiedlich geformten Raumern, wartete Beutegut auf sie, wie sie es niemals zuvor in Griffweite gehabt hatten. Ideen, Konzepte, hochtechnologische Produkte. Dinge, die ihre Herrschaft über den Sternhaufen Orellana weiter einzementieren würden - und sie vielleicht gar dazu befähigten, die Imperialen Jagdgründe über den sternenlosen Abgrund hinaus auszudehnen.

Deville-Kareem stemmte sich in die Griffstange und stieß sich kräftig ab. Mit heftigem Flügelschlag gewann er rasch an Höhe. Er konnte nicht mehr länger zuwarten. Eine andere, übergeordnete Instanz würde ihm sagen müssen, was zu tun war. Dort hinauf, in die lichte Höhe des Nabenturmes, würde er fliegen. Dorthin, wo durch eine grün schimmernde Nebelwand vom Rest der VLON RADARIN getrennt die Prinzessin lebte.

Sie mussten die Schätze des KombiTrans-Geschwaders in die Griffklauen bekommen. Koste es, was es wolle

 

8.

 

Gelber Sand und Palmen

 

Ich schob das Problemfeld Tad de Raud beiseite und kümmerte mich um andere, mindestens ebenso wichtige Dinge. Der Logiksektor hatte sich einen Haufen offener Fragen zurechtgelegt und bombardierte mich nunmehr damit. Denn wir waren keinesfalls in jenem Umfeld angelangt, das wir uns erwartet hatten.

Ich winkte Hylmor von Port Teilhard zu mir, der bereits seit Längerem um meine Aufmerksamkeit .heischte. Der klein gewachsene, glatzköpfige Venusgeborene kam mit trippelnden Schritten näher. Die mausgraue Bordkombi schlackerte um seinen hageren Körper. „Was hat das zu bedeuten?" Ich deutete auf den Panoramaschirm. „Findet die Ortungsabteilung eine Antwort auf die Frage, warum wir hier nicht im intergalaktischen Leerraum gelandet sind, sondern umringt von Tausenden Sonnen?

Wurde das Gulver-Duo etwa woandershin transportiert?"

Es waren die richtigen Sonnen, deren Energien uns hierher geführt hatten, keine Frage. Gulver und Praehl - von der terranischen Expedition vorübergehend Pool und Pana getauft, ehe wir die „alten" Bezeichnungen übernommen hatten - bildeten jenen lemurischen Sonnentransmitter, den wir mithilfe der Bildoptik einfingen. Die Orter zeigten weitere elf Planeten an, deren Umlaufbahnen teilweise absurd exzentrisch verliefen. Mein fotografisches Gedächtnis und der Extra- sinn halfen mir bei einem Abgleich mit jenen Daten, die ich unwiderruflich in meinem Kopf verankert hatte.

Der manchmal hektisch wirkende Hylmor ließ sich lange Zeit mit der Antwort.

Schließlich zog er die Schultern hoch und blickte mich mit verkniffenem Gesicht an.

Er schien durch die Ortungsbilder; die wir hier keineswegs erwartet hatten, verunsichert. „Die Sternendichte ist groß, aber sie täuscht", sagte er schließlich. „Inwiefern?"

„Die astronomische Abteilung hat uns gemeldet, dass die fernsten Sonnen, die wir vermittels optimetrischer Anmessung erfassen können, lediglich etwas mehr als vierzehn Lichtjahre entfernt sind. Du verstehst?"

Ja, das tat ich.

Vor 14 Jahren war der Hyperimpedanz-Schock über uns gekommen. In der Milchstraße waren an allen Ecken und Enden in Hyperkokons eingelagerte Sternhaufen in unsere Realität zurückgefallen, hatten die heimische Sterneninsel um Zighunderttausende Sonnen und Planeten bereichert.

War etwas Derartiges auch hier geschehen? War im intergalaktischen Leerraum ein Kugelsternhaufen an seinen angestammten Platz zurückgekehrt?

Hylmor betrachtete mich aufmerksam.

Ganz klar; er erwartete sich von mir Antworten - und nicht umgekehrt. Die Bürde, große Zusammenhänge als Erster erkennen zu können, lag wie immer bei mir. „Was sagt die überlichtschnelle Ortung?", fragte ich den Venusier. „Die Resultate sind noch in Ausarbeitung", begann er umständlich, „Es ist nicht einfach, Struktur-, Kontur-, Masse- und Energieortungsergebnisse unter einen Hut zu bekommen ..."

Ich signalisierte Ungeduld. Hylmor schluckte jenen wissenschaftlichen Kauderwelsch, den er offenbar schon auf seinen Lippen hatte, hinab und kam zum Kern der Sache. „Wir vermuten, dass wir uns in einem Kugelsternhaufen mit einer Ausdehnung von annähernd achtundfünfzig Lichtjahren befinden. Gesamt werden es wohl fünfundfünfzigtausend Sonnen sein, die uns umgeben." 55.000 Sonnen statt deren zwei.

Es erschien mir einigermaßen unglaubwürdig, dass an diesem Ort hier jemals eine Kleinstgalaxis existiert hatte, die vor 14 Jahren an den angestammten Platz zurückgekehrt war. Es musste einen anderen Grund für dieses Phänomen geben: Möglicherweise hatten wir es mit einer Art Entzerrungsreaktion des Raum-Zeit-Kontinuums zu tun, die infolge der Erhöhung der Hyperimpedanz und des veränderten Gleichgewichts der bekannten Naturgesetze passiert war. Wer wusste schon, welche hyperenergetischen Effekte im Jahr 1331 NGZ zu welchen Konsequenzen geführt hatten? Wirkte das Gulver-Duo als Schnittstelle, als Anziehungspol im Leerraum für den im Nirgendwo „geparkten" Kugelsternhaufen?

Eine gewagte, durch nichts begründete Annahme.

Oder?

Denk an die Zapfstrahlen ..., mahnte mich der Extrasinn. Vielleicht sind sie jenes Fanal, jener Haltepunkt für die materialisierende Sternenballung ringsum?

Icho Tolot schien meine Gedanken erraten zu haben. Er deutete auf seinen Datenbildschirm. „Die Energiemengen, die mittels Zapfstrahlen vom Gulver-Duo nach Neu-Lemur gepumpt werden, arbeiten seit geraumer Zeit", stellte er fest. „Ganz offensichtlich handelt es sich dabei um eine Fehlsteuerung. Wir sollten uns so rasch wie möglich darum kümmern. Ich befürchte, dass bald eine kritische Situation erreicht wird. Die Justierungsstation oder die Zapfanlagen könnten irreparable Schäden nehmen."

„Immentri Luz?"

Der Androide tat einen Schritt näher zu mir. „Was empfindest du, wenn du die beiden Sonnen ansiehst?"

„Eine seltsame Frage." Immentri Luz wirkte irritiert. „Ich weiß, ehrlich gesagt, nicht, wie ich meine eigenen Gefühle einschätzen soll."

Vor mir stand ein Wesen, das über sich selbst kaum etwas wusste. Es hatte im Nagigal-System vor mehr als 50.000 Jahren eine Wächterfunktion ausgeübt, ohne Näheres über seine Aufgabe zu wissen. „Sag mir einfach, was du darüber denkst", verlangte ich.

Immentri Luz zögerte, schloss die Augen, streckte schließlich wie verlangend einen Arm aus. „Dort geschieht etwas, das falsch ist. Die Energieströme müssen gestoppt ..."

Seine Stimme wirkte monoton, wie hypnotisiert. Das Transmittersystem übte eine besondere Wirkung auf ihn aus, keine Frage. „Wir sollten landen; wenn es geht, so schnell wie möglich", fuhr der Androide schließlich fort. „Ich muss die Justierungsanlagen auf dem vierten Planeten kontrollieren." Er öffnete die Augen, blickte mich an, presste zwischen schmalen Lippen ein „Bitte" hervor.

Ich sah keinen Grund, mich dem Drängen Immentri Luz' zu verweigern. Ganz im Gegenteil: Auf Neu-Lemur würde sich zeigen, ob wir uns in einer Sackgasse befanden oder ob wir eine weitere Weiche im Sonnentransmitter-System der Lemurer öffnen konnten. Jiapho-Duo oder Zhaklaan-Trio hießen die nächsten möglichen Ziele. „Wir steuern Neu-Lemur an!", befahl ich Ikarius Jopro. „Die Einheiten des KombiTrans-Geschwaders gehen in einer Orbitalbahn um den Planeten in Stellung.

Taktische Verteilung, bitte. Denkt daran, dass wir damit die Neugierde der Tad de Raud weiter reizen. Sämtliche Anlagen des Sonnentransmitters müssen gegen Zugriffe der vampirähnlichen Wesen geschützt werden."

Hylmor von Port Teilhard marschierte schnurstracks an seinen Arbeitsplatz zurück und verlor sich binnen weniger Sekunden in den Datenunterlagen, die die Schiffspositronik für ihn aufbereitete.

Allerorts brach geordnete Hektik aus, die jenes Stimmengemurmel hervorbrachte, das ich seit Jahrtausenden gewohnt war.

Ich gab Utea Nermalldo, der Chefmedikerin der HALLEY, einen Wink.

Sie nickte mir müde zu. Ihre Abteilung hatte nach dem Erwachen der Besatzungsmitglieder Höchstleistungen erbringen müssen. „Ich möchte so rasch wie möglich ein psychologisches Profil der Tad de, Raud auf dem Tisch liegen haben", verlangte ich. „Ein Spezialistenteam soll den Funkverkehr durcharbeiten, nach Schlüsselworten suchen und mögliche Verhaltensweisen durchspielen."

Die dralle Medikerin nickte ein weiteres Mal und drehte sich um, wollte an ihren Arbeitsplatz zurückschlurfen. Ich hielt sie zurück, flüsterte ihr leise ins Ohr: „Du denkst schon daran, dass im System eine besondere Form der Strahlung existiert?"

Sie zischte zurück: „Natürlich erinnere ich mich. Sie lähmt allmählich die Entscheidungskraft, lässt Intelligenzwesen teilnahmslos werden. Aber du hast uns bisher kaum mehr darüber verraten als das."

„Weil ich dir lediglich die Symptome schildern kann und nichts über die Ursachen weiß."

Sie seufzte, verdrehte die Augen und ließ mich stehen. Ich ignorierte ihre Ruppigkeit, wandte mich Ikarius Jopro zu. „Die HALLEY, AHUR und THARI landen auf Neu-Lemur. Die vier LFT-BOXEN bleiben im Orbit, der PONTON-Tender in größerer Entfernung."

Ich ließ mich schwer auf meinen Kontursessel fallen. Die Wirkung meines Zellaktivators glich das Gefühl der Müdigkeit aus, das mich überkam.

Die Dinge hier wirkten auf den ersten Blick äußerst kompliziert. Ich befürchtete, dass sich meine Sichtweise auch beim zweiten Blick nur wenig ändern würde.

 

*

 

Dank der Daten der Graunzer, die ich im Jahr 3460 alter Zeitrechnung für einen Abstecher zum Gulver-Duo genutzt hatte, war ich an Bord der IMPERATOR VII zwar nicht auf die verschollene Erde, aber auf die Spur der EX-8977 gestoßen, die Jahre zuvor verschwunden war. Die Besatzungsmitglieder hatten wir tot im All treibend vorgefunden.

Die Yjancs, aufs Schrecklichste mutierte Lemurerabkömmlinge, die das Doppelgestirn als die „Augen des Großen Götzen Praehl" bezeichneten, griffen mit ihren Raumern die IMPERATOR an. Wir vernichteten sie.

Den Kontakt mit den ebenfalls degenerierten Lemurern auf Neu-Lemur hielten wir auf ein Minimum beschränkt.

Leider waren wir aus Zeitgründen nicht dazu gekommen, die Lethargie-Strahlung genauer zu erforschen. Es hätte Utea Nermalldo eine Menge Arbeit ersparen können.

Mein Abenteuer im Gulver-Duo war, trotz der eigentlich bedeutsamen Erforschung eines weiteren lemurischen Sonnentransmitters, nebensächlich geblieben. Um die technischen Anlagen kümmerten wir uns kaum, wollten so rasch wie möglich zurück in die Milchstraße...

Ich schüttelte den Kopf, wischte die Erinnerungen beiseite. Dämme drohten zu brechen, mich in einen Erzählrausch zu zwingen, der mich stunden- oder tagelang an ein Ruhelager gefesselt hätte. Hinter meiner Stirn verbargen sich so viele Informationen, so viele Anekdoten, Geschichten und Geschichtchen, dass ich ganze Bibliotheken damit hätte füllen können.

Und genau das wollte mir mein gequälter Geist auferlegen. Rede!, forderte eine unklare Stimme. Rede, befrei dich von den Geistern ...

Schmerz riss mich in die Gegenwart zurück; ich unterdrückte einen Schrei, blickte mich irritiert um.

Eine schwarze Fratze, ein Maul mit riesigen Zähnen, teuflisch leuchtende Augen sahen mich an.

Icho Tolot kniete vor mir, hielt zwei Finger seiner linken unteren Hand auf meine Schulter gelegt und übte leichten Druck aus.

Als er registrierte, dass ich wieder bei mir war, erhob er sich und nahm, ohne ein Wort zu verlieren, auf seinem Spezialsitz Platz.

Unsichere Blicke trafen mich. Die Menschen und Nichtmenschen der Zentrale wussten möglicherweise von den Dämonen, die mich quälten. Aber sie würden niemals wissen, wie es tatsächlich war. Es erschreckte sie, machte mich noch mehr zum Sonderling, als ich dank meiner Unsterblichkeit bereits war.

Oder?

Hatte sich denn der Humanismus, der seit Jahrtausenden auf der Erde gepredigt wurde, so weit in ihren Köpfen festgesetzt, dass sie einem Wesen wie mir ohne irgendwelche Vorbehalte gegenüberstehen konnten? Vertrauten sie einem Icho Tolot, oder würden sie dieselbe urtümliche Angst empfinden, die auch ich nur schwer abgelegt hatte?

Ich nickte dem Haluter zu, kümmerte mich dann um die Anzeigen unseres Beibootes der DIANA-Klasse mit der Eigenbezeichnung BICK.

Der Kommandant, ein etwas eigenbrötlerischer Marsianer namens Syn-Tiau, bereitete sich soeben auf die Landung auf Neu-Lemur vor. Grüngelbe Kontinente wechselten sich mit dem Azurblau der drei Ozeane ab. Der vorsichtige Sinkflug erfolgte entgegen der Rotation des Planeten. Mehrfach erlebten wir wundersame Sonnenauf- und - untergänge. Die zweite Sonne, Praehl, stand zu weit weg, um in den Dunkelphasen mehr als ein trübes Dämmerlicht zu spenden.

Ab und zu glitten wir über verlassene Oberflächenbauten der Neu-Lemurer hinweg. Sie wirkten glatt und steril, mit vereinzelten Pflanzeninseln zwischen den Gebäuden.

Geisterstädte waren dies. Die Häuser und Anlagen bargen keinerlei Leben, wie wir bereits angemessen hatten. Weder hier, auf Neu-Lemur, noch auf Pacaty, dem sechsten Planeten in einer etwas eigenwilligen Zählung jener Welten, die einen seltsamen Tanz um die beiden Gestirne absolvierten, hatten wir Vitalimpulse anmessen können.

Was war mit all den Nachfahren der Lemurer geschehen? Hatte die Lethargiestrahlung letztendlich zum Tod aller Bewohner des Systems geführt? Oder waren sie von den Tad de Raud ausgerottet worden?

Behalte die Prioritäten im Auge!, mahnte mich der Extrasinn. Zuerst die Anlagen, dann das Rätsel um die Neu-Lemurer.

Syn-Tiau würde nahe zur Pyramidenanlage auf dem größten der sechs Kontinente landen. Die beiden anderen Sonnenzapfer interessierten uns vorerst nicht.

Die Nordpyramide war inaktiv, die beiden anderen hingegen pumpten beständig große und gefährliche Mengen an Hyperenergie der Gulver-Sonne in die hiesigen Speicher. In den Katakomben der gewaltigen Bauten lag wohl unser primäres Einsatzziel. 29 weitere Schiffseinheiten - Jagdkreuzer, Space-Jets und Korvetten - folgten der BICK. Deren Befehlshaber, gestandene Offiziere mit viel Erfahrung, waren angehalten, mit größtmöglicher Vorsicht vorzugehen. Die Ruhe, die hier herrschte, erzeugte in uns allen unangenehmes Magenkribbeln.

Keinerlei Strahlenemissionen ließen sich anmessen, sah man von den Zapfstrahlen ab, deren energetisches Bild breit gestreut war. Unter uns lag ein lebloser Planet.

Die Uralt-Anlagen des Sonnentransmitters allerdings präsentierten sich, wie von lemurischen Hinterlassenschaften gewohnt, in optisch hervorragendem Zustand. Sechs riesige Maschinenstädte verteilten sich über ebenso viele Kontinente. Die gewaltigen Gebäudekomplexe erreichten Durchmesser von mehr als 300 Kilometern. 1500 Meter hohe Quadergebäude und Subetagen, die bis zu 5000 Metern ins Planeteninnere reichten, verdeutlichten einmal mehr, zu welchen technischen Großtaten unsere lemurischen Vorfahren fähig gewesen waren.

Die BICK setzte auf. Syn-Tiau nickte mir zu. Er betrachtete seine Arbeit vorerst als erledigt. „Beide Shifts werden ausgeschleust", ordnete ich über Systemfunk an. „Alarmbereitschaft bleibt für alle Einheiten aufrecht; egal, ob im Orbit befindlich oder bereits auf Neu-Lemur gelandet. Trim, Startac, Immentri Luz und Icho Tolot kommen bitte mit mir. Der andere Shift fliegt zur Absicherung in einem Abstand von hundert Metern neben uns."

In der zweiten Einheit befanden sich Elitesoldaten des Landetrupps. Ihre Anwesenheit stellte im Grunde nichts anderes als einen psychologischen Schutzschild für uns dar. Sollten sich in den Pyramidenanlagen wahnsinnig gewordene Neu-Lemurer verbergen, die wussten, wie man die offensiven Waffen gegen uns nutzte, halfen weder die Bodentruppen noch die Unterstützung der Mutterschiffe aus dem Orbit, Ein derartiger Schlag wäre längst erfolgt!, widersprach der Extrasinn meinen Gedanken. Dort drin gibt es kein Leben.

Zumindest keines in der Form, wie wir es kannten, mutmaßte ich.

Ich stieg hinab in den Shift-Hangar, begutachtete die vorbereitete Ausrüstung samt meinem Schwebebeutel und überprüfte trotz der positronischen Permanentüberwachung die Funktionsbereitschaft des kleinen Allzweckfahrzeugs. Icho Tolot nahm auf dem Boden Platz. Der Shift maß drei Höhenmeter; viel zu wenig, um den Haluter aufrecht stehen zu lassen.

Ich setzte mich an das Kontrollpult und initiierte die Ausschleusung. Es tat gut, nach den vergangenen Stunden, da ich großteils auf das Funktionieren der Schiffspositroniken angewiesen gewesen war, wieder selbstständig handeln zu können. Ein Steuerknüppel, der mit seinen Vorgängern aus der präastronautischen Zeit bloß noch die Bezeichnung gemein hatte, schmiegte sich in meine Rechte. Ich wartete nicht ab, bis das Hangartor zur Gänze geöffnet war, ignorierte die Warnhinweise zum Frühstart und ließ den Shift auf den fremden Planeten hinabrollen.

Startac Schroeder und Trim Marath grinsten mich an. Die beiden Mutanten verstand sehr wohl, wie ich mich fühlte, während Immentri Luz Und Icho Tolot keinerlei Reaktion zeigten.

Ein fremder Planet wartete darauf, erobert zu werden.

 

*

 

Die üblichen Überprüfungen der Atmosphärenzusammensetzung, die Suche nach gesundheitsschädlichen Viren und Bakterien und die Bodentests waren, allesamt positiv ausgefallen. Gulver stand hoch über uns. Ich öffnete die schmalen Seitenfenster des Shifts und ließ die Hitze des Hochsommers in die enge Kabine, während wir auf die Justierungsstation zuratterten.

Der Extrasinn verfluchte in regelmäßigen Abständen meine Unvorsichtigkeit. Wäre es nach ihm gegangen, hätte ich die HALLEY niemals verlassen dürfen, hätte ein Kommando, das die Sicherheitsaspekte auf Neu-Lemur abklärte, vorneweg schicken müssen.

Ich ignorierte die gedankliche Stimme und genoss die beschauliche Fahrt. Das Licht und die Wärme der fremden Sonne brachten Lebenslust in die Herzen meiner Kameraden. Gelber Sand staubte auf. Im Hintergrund des ebenen Geländes wuchsen palmenähnliche Bäume in den wolkenfreien Himmel.

Trim Marath unterhielt sich leise mit Icho Tolot, während Startac Schroeder mit sichtlicher Begeisterung den Kopf aus einem anderen Fenster in den Fahrtwind hängte. Immentri Luz zeigte keinerlei Regung.

Der Transmittersprung über diese riesige Distanz hatte unser aller Nervenkostüm strapaziert. Wie schön wäre es doch, einfach auszusteigen, sich im Schatten des Shifts auszuruhen und die Seele baumeln zu lassen ...

Die Lethargie-Strahlung beginnt zu wirken!, alarmierte mich der Extrasinn.

Ich zuckte zusammen, konzentrierte mich wieder auf die Strecke.

Gab es diese seltsame Emissionsform tatsächlich noch? Oder redete ich mir lediglich etwas ein? „Die fremden Einheiten werden aufgefordert anzuhalten!", dröhnte plötzlich eine blecherne Stimme in Altlemurisch aus dem Funkempfänger. „Eine Legitimation ist für die weitere Annäherung erforderlich."

Ich stoppte den Shift und hieß unser Begleitfahrzeug dasselbe tun, während ich mir meine Worte zurechtlegte. Stimme und Sprache klangen eindeutig nach Rechengehirn. Was den Schluss zuließ, dass in der Justierungsstation keine Neu-Lemurer auf uns warteten. Sollte ich darüber trauern - oder erleichtert sein? „Ich bin Atlan", sagte ich in das Sendegerät. „Ich verlange, als neuer Befehlshaber der Station anerkannt zu werden."

„Mit welchem Recht?"

„Ich übermittle dir soeben eine Reihe von Identifikationsimpulsen, die mich legitimieren."

Während ich tippte, zog Trim Marath das einzige Kleidungsstück aus dem mitgebrachten Schwebebeutel und legte es mir um die Schultern. Der Krish'un-Umhang, dieses schillernde, uralte Relikt der Lemurer, schmiegte sich um meinen Körper. Er wies mich als Tamrat aus, wärmte und schützte mich und zeigte darüber hinaus weitere Wirkungen, über die sich Generationen terranischer und arkonidischer Wissenschaftler des 14.

Jahrhunderts NGZ nicht klar geworden waren.

Nachdem ich alle Kennungen abgestrahlt hatte, die uns auf Nagigal und Kharag Tür und Tor öffneten, schaltete ich die Bildleitung zu. Ich ließ die Aufnahmen auf der gesamten Bandbreite abstrahlen und posierte vor den Kameras wie ein stolzer Pfau. „Du erkennst dieses Zeichen der Macht?", fragte ich nach wenigen Sekunden. „Du weißt, dass du mir zu gehorchen hast?" Ich bemühte mich um eine ruhige, regelmäßige Atmung. Wer wusste schon, .ob das Zentralgehirn nicht auch mein Auftreten interpretierte? „Erlaubnis zum Betreten der Anlage erteilt, Tamrat", sagte die künstliche Stimme. „Ich stehe dir zur Verfügung."

Ich beendete Bild- und TonÜbertragung. „Kaum zu glauben", sagte der sonst so wortkarge Startac Schroeder mit Verwunderung in der Stimme. „Es scheint alles ganz nach Plan zu verlaufen."

 

*

 

Die Station der Nordpyramide, die wir als Erstes betraten, war ein Ebenbild des Bauwerks auf Arkan-Raphan, dem Planeten der Raphanen im Nagigal-System. Derselbe Zugang, dieselbe Nebenzentrale, der Schacht hinab zur Hauptzentrale, die Anordnung der Schaltelemente. „Selbst der Geruch ist ähnlich", sagte Trim Marath, der über eine wesentlich feinere Nase als ich verfügte. „Die Gebäudeteile sind meiner Meinung nach bis auf den Zehntelmillimeter baugleich." Er drehte sich um, marschierte von einer Schaltwand zur anderen, ohne etwas anzufassen.

Icho Tolot hätte diese Vermutungen mit einem Blick bestätigen können. Ich hatte ihn dennoch gebeten, vorerst im Shift zurückzubleiben. Ich wollte die Funktionalität der Stations-Positronik bis ins Detail überprüfen. Erst wenn ich wusste, dass ich über vollständige Befehlsgewalt verfügte, konnte ich das Zentralgehirn damit konfrontieren, dass sich ein Haluter, ein Nachfolger der Schwarzen Bestien, in meiner Begleitung befand. „Die Anlagen zapfen aus der Gulver-Sonne seit geraumer Zeit Energie in die Speicherplätze der Station?", fragte ich schließlich. „Korrekt."

„Warum?"

„Keine Antwort möglich."

„Ich möchte, dass der Zapfvorgang augenblicklich beendet wird."

„Dazu bin ich nicht legitimiert."

„Was bedeutet das?"

Die Stimme des Stationsgehirns zögerte, wenn auch nur für ein paar Zehntelsekunden. In den Welten einer Positronik stand diese Zeitspanne allerdings für eine kleine Ewigkeit. „Der Zapfvorgang wurde von einem externen Befugten initiiert."

„Von einem, der so wie ich über dich befehlen kann?"

„So ist es."

Ich dachte nach. Jedes unbedachte Vorgehen konnte eine Katastrophe auslösen. Wer auch immer dieses mysteriöse Wesen gewesen war: Wenn die Station über einander widersprechende Befehle urteilen musste, konnte es durchaus passieren, dass „die Sicherungen rausflogen". Die Anlage war weit mehr als 50.000 Jahre alt und unter gänzlich anderen Sicherheitsaspekten in Betrieb genommen worden, als sie heute galten. „Ich bin ein lemurischer Tamrat", sagte ich leise. „Ich trage den Krish'un-Umhang.

Gibt es andere, die über eine weiter reichende Legitimation verfügen?"

„Negativ."

„Das bedeutet, dass ich die höchste Instanz bin, der du unbedingten Gehorsam leisten musst?"

„So ist es."

„Dann fordere ich dich auf, die Zapfanlagen augenblicklich stillzulegen."

„Negativ. Die notwendigen Schaltungen müssen per Hand getätigt werden."

Ich drehte mich im Kreis, begutachtete blinkende Lichter, Schalter, Wärmefelder, farbige Kodegeber, Anzeigetafeln. Ich konnte erahnen, an welchen der Gerätschaften ich mich zu schaffen machen musste. Den Zapfstationen waren nur wenige Arbeitskreise zugeordnet, die fein voneinander getrennt ihren Funktionsstatus zeigten. Aber würde ich auch die richtige Befehlsfolge erwischen?

Durfte ich Unsicherheiten zeigen, oder würde mir dies die Positronik als Versagen auslegen? Würde sie dann mein Urteilsvermögen anzweifeln oder gar meine Legitimation zurücknehmen?

Immentri Luz trat an meine Seite. Er blickte mich an, sagte kein Wort. Er verstand, worauf es hier und jetzt ankam.

Seine Augen, dunkelbraun und melancholisch wirkend, sprachen. Luz sah links und rechts an mir vorbei auf die Schaltwände, zwinkerte mit einem Auge, nickte kurz, tat dies in durchaus arkonidischer Manier.

Er musste über unglaubliches Einfühlungsvermögen verfügen - und gleichzeitig über großes Geschick. Die stumme Zwiesprache würde selbst von den Aufzeichnungsmechanismen des Zentralgehirns unmöglich gedeutet werden können.

Auch mein Extrasinn mischte sich nicht ein. Er teilte meine Ansichten, höchste Vorsicht walten zu lassen. Mein Verhalten hätte gewiss auf manchen Außenstehenden paranoid gewirkt. Aber wir durften uns in Bezug auf die hiesigen lemurischen Hinterlassenschaften keinen Fehler erlauben. „Mein Gehilfe wird die Abschaltung vornehmen", sagte ich schließlich und hoffte, Immentri Luz' Blicke richtig gedeutet zu haben. „Ich erteile ihm die Erlaubnis dazu."

„Der Gehilfe ist akzeptiert."

Mein Begleiter nickte und atmete kurz durch. Ich hatte das erfasst, was er mir per Augenkontakt mitzuteilen versucht hatte.

Das Maschinengehirn blieb nun stumm.

Dennoch fühlte ich mich von allen Seiten beobachtet. Als würden mich Hunderte Kameras ausmachen, als würde die Positronik darauf warten, dass wir einen Fehler begingen - um uns schließlich ebenso wie die armen Ordin-Priester auf Arkan-Raphan hinzurichten.

Immentri Luz arbeitete mit traumwandlerischer Sicherheit. Er streichelte da und dort über Drehregler, veränderte mit einem Sensorball mehrere Parameter an einer Schalttafel, korrigierte kurz nach, betätigte eine Kombination mehrerer farbig markierter Felder. Das Rot einer Balkenskala fiel ins Bodenlose, verschwand schließlich, während ein anderer Wert um ein Stückchen in die Höhe wanderte.

Schließlich beendete Immentri Luz sein Werk und trat wieder hinter mich zurück.

Nichts geschah.

Hatte der Androide einen Fehler gemacht, oder warum zögerte das Gehirn der Anlage so lange? Ich zog den Krish'un-Umhang fester um mich, während meine beiden terranischen Begleiter näher rückten.

Startac Schroeder streckte die Rechte aus, bereit, mich und Trim Marath augenblicklich von hier wegzuteleportieren.

Ein auf- und abklingender Signalton wurde laut, ließ uns zusammenzucken. Ich drehte mich um, blickte auf jenen Antigravschacht, durch den wir hier herabgekommen waren. „Zapfvorgang abgebrochen", sagte die mechanische Stimme des Anlagengehirns endlich. Der durch Mark und Bein dringende Ton endete abrupt. „Ausgezeichnete Arbeit, Immentri", sagte ich möglichst unverfänglich und atmete tief durch.

Frag weiter nach demjenigen, der den Zapfstrahl aktiviert hat, hielt mich der Extrasinn auf Kurs. Wir müssen wissen, was diese Schaltung bezwecken sollte.

Vielleicht sind bereits Agenten TRAITORS im Netz der Sonnentransmitter unterwegs und zerstören das breit angelegte System allmählich?

Diese Spekulation erschien mir als zu „groß". Bislang hatten wir noch keinerlei Hinweis erhalten, dass die Hinterlassenschaften der Lemurer von Mitarbeitern der Terminalen Kolonne entdeckt und sabotiert worden waren.

Die Sonnentransmitter waren Relikte einer untergegangenen Epoche. Überbleibsel, von denen unser übermächtiger Feind hoffentlich nicht ahnte, dass wir sie reaktivieren würden, um in die entstehende Negasphäre in Hangay vorzudringen. Der Gedanke, hier und jetzt an Saboteuren zu scheitern, war zu grausam, um in all seinen Konsequenzen durchdacht zu werden. „Der andere, der den Zapfstrahl initiiert hat - wann war er hier?", fragte ich schließlich. „Mir ist der Zeitpunkt nicht bekannt."

„Ich kann deine Antwort nicht akzeptieren.

Du musst Aufzeichnungen über den Beginn der Energiegewinnung besitzen."

„Diese Erinnerung wurde mir genommen."

Was wiederum bedeutete, dass die Möglichkeiten des Unbekannten in Bezug auf die lemurischen Anlagen größer als befürchtet waren. Wem es gelang, das Zentralgehirn derart zu manipulieren, der besaß ohne Zweifel Kenntnisse, die weit über die unseren hinausgingen.

Immentri Luz trat wieder näher an mich heran. „Ich habe eine Vermutung", sagte er. „Dann raus damit!" Ich beschloss, meine Vorsicht im Verhalten der Positronik gegenüber ein wenig zurückzuschrauben.

Mit dem Androiden an meiner Seite fühlte ich mich ausreichend sicher. „Meine Erinnerungen ... sind löchrig."

Immentri Luz untertrieb. Er hatte so gut wie gar keine Kenntnisse über seine Vergangenheit. „Dennoch wusste ich augenblick- lieh, was zu tun war", fuhr er fort, „als ich die Anlagen bediente und die Zapfstrahlung abschaltete. Es erging mir ähnlich wie bereits im Nagigal-System"

„Weiter."

„Es gibt Hinweise auf umfangreiche Manipulationen an der Justierungsstation.

Solche, die ich erkennen und auch ... einordnen kann." Immentri Luz' Augen glänzten. Er atmete tief durch und lächelte. „Ich vermute, dass ein Artgenosse von mir an der Arbeit war.

 

9.

 

Ein grüngoldenes Labyrinth

 

Deville-Kareem durchstieß die grüne Nebelwand. Sie leistete zähen Widerstand.

Jeder Flügelschlag fiel ihm schwerer, die Kraft in seinen Armen drohte zu erlahmen.

Es handelte sich um eine rein psychische Schwäche, mit der er zu kämpfen hatte.

Allzu willensschwachen Tad de Raud würde es niemals gelingen, in den obersten Bereich des zentralen Nabenturms vorzustoßen.

Endlich war es geschafft, das Zwischenreich durchdrungen. Feuchte und warme Luft empfing ihn - und eine ganz besondere Note, die ihn an Jugend und Frische erinnerte. Deville-Kareem vermeinte, mit dem Augenblick des Einflugs in das Reich der Präkog-Prinzessin, in diese ganz besondere Sphäre, eines Teils der Bürde als Marschall ledig zu werden. Seine Arme waren die eines unbändig kräftigen Kriegers auf der Jagd nach einem Alfugor. Heimatliche Sturmböen umwehten ihn, trieben ihn wie ein welkes Blatt hin und her, ließen sein Herz rascher schlagen. Er klackerte, wollte schreien. Seine Freude, seine Freiheit, seine Virilität ...

Erschrocken hielt er inne, unterdrückte mühsam die aufkommenden Gefühle.

Hier lebte die Präkog-Prinzessin! Ein Wesen, entrückt und niemals in das Tagesgeschäft eingebunden, mit gänzlich anderen Pflichten und Bürden versehen. Er musste sich vorsehen, durfte keinen falschen Eindruck hinterlassen.

Das Wabensystem ihres unmittelbaren Wohnbereichs nahm seinen Anfang. Grüne und goldene Flächen, sechseckig und von klebrigem Seim bedeckt, schränkten seine Bewegungsfreiheit ein. Mit den empfindlichen Ohren lotete er Echos und Winde aus, fühlte nach jener Passage, die hinauf in das Zentrum des Stocks führte.

Einmal mehr verwirrten ihn die Gerüche - und halfen ihm andererseits, mit traumwandlerischer Sicherheit den Weg durch das Labyrinth zu finden. Etwas leitete ihn. Eine Erinnerung, prägend und dennoch tief im Unterbewusstsein verborgen. Sie schien aus seiner frühesten Kindheit zu stammen.

Kaum einmal streifte er die Wände.

Manche von ihnen bewegten sich. Hinter gazeähnlichen Trennhäuten wuselten Tu'gas't-Krebse in allen Größen umher - und anderes.

Allmählich änderte sich das Odeur. Es bekam eine tranige und saure Beinote.

Verwirrt und instinktiv trat Deville-Kareem mit den Füßen nach unten - und berührte eine der Trennflächen. Klebrige Masse blieb an ihm hängen, während er sich mit aller Willenskraft frei strampelte.

Es war sein dritter Besuch hier oben, und jedes Mal ließ er sich aufs Neue vom abrupten Geruchswechsel irritieren! Ärgerlich fuhr er sich mit beiden Klauenhänden über den Hals. Die hier herrschenden Verhältnisse drängten alle angelernten Verhaltensmaßregeln beiseite, machten ihn in Blitzeseile zu einem Geschöpf, das auf seine Instinkte reduziert wurde.

Das Ende des Labyrinths kam in Sicht.

Drei, vier Haken schlug er noch, vorbei an Grün und Gold, Gold und Grün, hinauf in die etwas größere Blase. in der die Herrin auf ihn wartete.

Und dass sie wartete, davon war auszugehen. Genauso, wie er ihren Geruch wahrnehmen konnte, wusste auch Catonya, dass er sich ihr näherte.

Schnaufen und Schnauben, leise, an der Grenze zur Wahrnehmungsfähigkeit, empfingen ihn. Heerscharen von Tu'gas't standen zur Verfügung der Präkog-Prinzessin. Die Krebse krochen seitwärts, vorwärts, rückwärts, übereinander, stets darauf bedacht, den geschwollenen Leib ihrer Herrin nicht zu berühren.

Deville-Kareem landete sacht, wenige Schritte vor seiner Herrin. Der Membranboden unter ihm schwankte leicht. Darunter glänzte etwas.

Werdendes Leben.

Mit aller Kraft, die ihm zur Verfügung stand, fixierte er den Blick auf Catonya. Ihr Körper war doppelt so groß wie er. Der in einem seltsamen Gestell -fixierte, beinahe senkrecht nach oben gereckte Hinterleib war dreimal so lang wie der seine.

Fortwährend wurde er von Tu'gas't mit tranigem Ö1 und speziellen Fetten versorgt.

Soeben fiel ein faustgroßer Schlüpfling aus der Präkog-Prinzessin, wurde von einer Amme mit langen Scheren aufgefangen.

Ein weiterer Krebs wickelte mit erstaunlicher Geschicklichkeit Tücher um das Kind und trocknete es ab, während ein dritter die endlose Plazenta nahe dem Hinterleib Catonyas abzwickte und ein vierter das Baby in eine leere Aufzuchtkammer brachte. In eine Wabe mit grünen und goldenen Wänden, gefüllt mit breiiger Grundnahrung. Flüsternde Stimmen sangen dort oder erzählten Geschichten. Sie lehrten die Schlüpflinge, ihren Intellekt zu nutzen, und versorgten sie sanft mit jenen Ideen, die die Präkog-Kaiserin für sie vorgesehen hatte.

Deville-Kareem spürte,. wie sein Geist immer weiter abdriftete. Zurück in die Vergangenheit, in jene Zeit, da er hier eingerollt gelegen hatte, wohlbehütet und umsorgt, darauf wartend, dass das Gazematerial reißen und ihn freigeben würde.

Er schob die Erinnerungen beiseite, konzentrierte sich wiederum auf Catonya.

In ihrem Leibansatz zeichnete sich bereits der winzige Körper des nächsten Jungen ab und dahinter ein weiterer.

Die Präkog-Prinzessin zitterte wie unter Schmerzen. Doch ihrem Mund entrang sich kaum ein Laut, außer jenem undefinierbaren Schnauben, das er hörte, seitdem er in ihren Bereich eingeflogen war.

Ein Schwall von Widerwillen überschwemmte Deville-Kareem. Er war sich sicher, dass dieses weibliche Wesen seine Empfindungen spüren konnte.

Genauso, wie sie fast alles sah, ahnte und wusste, was ringsumher geschah.

Zahlreiche statische Holowolken standen für die Prinzessin bereit. Wissenspools informierten über alles, was an Bord der VLON RADARIN und den anderen Schiffen des Geschwaders geschah.

Während sie diese Informationen aufnimmt und interpretiert, gebärt und gebärt und gebärt sie, dachte der Marschall. Die ganze Zeit. Tag für Tag. Jeden Augenblick ihres Lebens, seitdem sie das erste Mal begattet wurde.

Ohne sein bewusstes Zutun streckten und bogen sich seine Handkrallen, bohrten sich in die Ballenhandschuhe. Er konnte sich beim besten Willen nicht vorstellen, mit diesem Wesen eine geschlechtliche Vereinigung einzugehen - zumal er nicht einmal wusste, wie diese stattzufinden hatte.

Deine Instinkte würden das Ihre beitragen, im gleichen Moment, in dem die Präkog-Prinzessin ihre Pheromone ausschüttet, sagte sich Deville-Kareem. Du würdest das tun, was sie von dir verlangte. Du würdest richtig handeln, würdest sie mit jeder Faser deines Körpers und mit jedem Gedanken, der in dir ist, begehren. Deinen Samen in sie verpflanzen, dich bis zur völligen Erschöpfung verausgaben, sodass Catonya für eine weitere Zeitspanne in der Lage wäre, Kinder in die Welt zu setzen.

Würde er den Zeugungsakt überleben? Ja.

Erschöpft, aber gesund. „Die ruhmvollen Truppen des Deville-Kareem-Geschwaders sind auf unerwartete Probleme gestoßen, meine Prinzessin", begann er schließlich. Es galt als unschicklich, von einer Präkog-Prinzessin alles Wissen zu erwarten, das mit dem Bordgeschehen in Zusammenhang stand.

Dieses Ritual durfte nicht gebrochen werden, auch wenn er davon ausgehen konnte, dass Catonya die besorgniserregenden Vorgänge nahe des Quarantäne-System ganz genau mitbekommen hatte.

Kurz und prägnant fasste er seine Gedanken zu den Fremdwesen zusammen und fügte mit allen Zeichen der Ehrerbietung noch ein paar eigene Schlussfolgerungen hinzu: „Die Technik der Fremden ist unserer eigenen überlegen.

In einer Schlacht auf engem Raum würden die Langnasen unsere Einheiten zerreiben, sie wie wir den nicht lebenswerten Krebslaich in einer Zuchtfarm zertreten.

Aber ich glaube nicht, dass diese Eindringlinge imstande sind, Druck auf Dauer standzuhalten; der von allen möglichen Seiten kommt. Mit der notwendigen Truppenstärke könnten wir die einzelnen gegnerischen Einheiten voneinander isolieren und sie im konzentrierten Beschuss knacken.

Möglicherweise brauchten wir Tausende Schiffe, um dieses Vorhaben durchzuführen, möglicherweise hätten wir eine Verlustrate von über neunzig Prozent zu verzeichnen. Aber das Resultat wäre der Sieg - und eine Kriegsernte, wie sie die Tad de Raud niemals zuvor eingefahren haben. Die Zukunft würde grün und golden leuchten ..."

Abrupt brach Deville-Kareem ab, starrte auf den aufgeblähten Leib der Frau.

Seitdem er hier hergekommen war, hatte sie hundert oder mehr Tad de Raud das Leben geschenkt.

Trauerte ein derartiges Wesen um seine Kinder? Spürte es Schmerz, wenn sie starben, wie es die Mütter so vieler anderer Völker taten? „Ich habe zunächst angeordnet, die Einheiten des Geschwaders rings um das Quarantäne-System zu verteilen, sodass wir jede Bewegung des Feindes zu jeder Zeit genauestens verfolgen können. Ich bitte aber nun dich, verehrte Catonya, eine Entscheidung über das weitere Vorgehen zu fällen. Ich bin dein bescheidener Diener, ohne jene Weisheit, die einer Präkog-Prinzessin zu eigen ist."

Der Marschall schwieg, atmete schwer. Er hatte sich hinreißen lassen, möglicherweise seinen Kompetenzbereich längst überschritten. Die Grenze zwischen Wagemut und Häresie war nicht eindeutig gezogen, und seine Erfahrungen im Umgang mit der Prinzessin waren noch viel zu bescheiden, um über ihre möglichen Reaktionen Bescheid zu wissen.

Konnte die weibliche Tad de Raud denn tatsächlich in die Zukunft blicken, wie es der Zusatz „Präkog" andeutete?

Wieder waren da diese unbotmäßigen Gedanken! Deville-Kareem erschrak, zog sich langsam zwei Schritte von der Prinzessin zurück.

Es war der säuerliche Geruch, der einen immer intensiveren Widerwillen gegen diese Umgebung und gegen dieses Wesen erzeugte. Er sollte Hochachtung vor den Leistungen Catonyas empfinden - und spürte stattdessen nicht greifbares Unwohlsein.

Wie lange sollte er noch warten? Ungeduldig. verlagerte er das Gewicht von einer Fußklaue auf die andere. Die Membranfläche unter ihm drohte zu zerreißen. Mehrere Tu'gas't schienen das Unglück zu erahnen, kamen herbei gekrochen und flickten die Risse rings um ihn mit ungeahnter Geschicklichkeit. Ihre Sensibilität übertraf alles, was er jemals in den tieferen Regionen der VLON RADARIN an diesen tumben Geschöpfen kennengelernt hatte.

Die Blicke Catonyas waren weiterhin auf die Holowolken gerichtet. Hatte sie ihm seit seinem Einfliegen einen einzigen Gedanken geschenkt? War er denn überhaupt in ihrem geistigen Koordinatensystem vorhanden, oder beanspruchte sie der Vorgang des Gebärens derzeit über alle Gebühr?

Er wartete und wartete, wagte kaum zu atmen. Schließlich nahm er all seinen Mut zusammen, tat vier Schritte auf die Präkog-Prinzessin zu, wollte ihr sein Problem neuerlich vortragen.

Scheren klapperten gefährlich laut.

Hunderte Tu'gas't, meist halb so groß wie er selbst, kamen aus Hohlräumen und Spalten gekrochen. Sie gaben aggressive Zischlaute von sich, die er niemals zuvor gehört hatte.

Deville-Kareem verstand.

Hier und heute würde er keine Antwort erhalten. Sein Besuch war umsonst gewesen. Zorn und Angst wuchsen in ihm an, wurden zu einem einzigen Gefühl, das er sich nicht erklären konnte.

Er musste weg von hier, so rasch wie möglich, bevor er sein Leben verwirkte.

Der Sauergeruch des ständigen Gebärvorgangs überdeckte jegliche Ratio.

Deville-Kareem marschierte langsam zurück, bis er den Abgrund des Flugkamins hinter sich spürte. Dann ließ er sich fallen, streckte die Flughäute in die Winde, raste, so rasch er konnte, durch das Wabensystem, in dem tausende Schlüpflinge auf ihre ersten Unterrichtsständen warteten, während sie gefüttert und gepflegt wurden. Allmählich ließ der Gestank nach.

Er durchtauchte den grünen Trennnebel mit dem Gefühl größter Erleichterung.

Er würde seine eigenen Entscheidungen treffen müssen. So war es der Wunsch der Präkog-Prinzessin Catonya

 

10.

 

Grauer Alltag

 

Zeit verging.

Immentri Luz beschäftigte sich mit unheimlich anmutender Hingabe mit den strukturellen Veränderungen, die der von ihm vermutete Artgenosse an der Justierungs- und Zapfstation vorgenommen hatte. Der Androide blieb stets vor Ort, wühlte sich durch Rechenfenster, Diagramme und Leistungsbilder. Er überprüfte, forschte, sichtete - und begann schließlich wieder von vorne.

Die Regenbogentechnik der Sphero, die uns so gut wie unbekannt war, wurde zu seiner ganz besonderen Spielwiese. Am Tag nach unserer Landung, am 6. Januar 1346 NGZ, verschwand er in den Tiefen des unterirdischen Reichs zwischen den drei Pyramiden, begutachtete unbekannte Aggregate und erging sich in Nachforschungen, die scheinbar in keinem Zusammenhang standen.

Er verstand sich darauf, Geheimnisse zu bewahren. Vielleicht konnte er uns nichts verraten, vielleicht verheimlichte er uns bewusst den Zugang zum Wissen jener Wesen, die ihn erschaffen und zum Aktivierungswächter gemacht hatten.

Ich selbst scheiterte an meinen ehrgeizigen Vorgaben, die Arbeit des Androiden zu verfolgen und einzelne Schritte zu verinnerlichen. Immentri Luz' Verhalten blieb rätselhaft. Er stellte sich in die Mitte eines kleinen, staubigen Raums, kaum größer als eine Abstellkammer, atmete tief durch, drehte sich mehrmals im Kreis und blieb schließlich für mehrere Stunden stehen, ohne irgendeine Reaktion zu zeigen. Irgendwann marschierte er auf eine Wand zu, tastete mit seinen langen, dünnen Fingern über eine bestimmte Stelle, murmelte ein zufriedenes „Gut, gut" und ging anschließend zielstrebig in eine Halle, die Hunderte Meter entfernt war, um dort diese seltsame Prozedur zu wiederholen.

Kreuz und quer ging es, die Antigravlifte hinauf und hinab, an Sicherheitssperren vorbei, durch Gänge, die wahrscheinlich vor Jahrzehntausenden das letzte Mal betreten worden waren. Unwohlsein packte mich, die feinen Nackenhärchen stellten sich auf. Ich fühlte mich bedroht, von unsichtbaren Geistern der Vergangenheit umgeben. Wer wusste schon, welche Gefahren im Gewirr der unterirdischen Anlagen auf uns lauerten? Unsere Erfahrungen während der letzten Monate hatten uns gelehrt, vorsichtig zu bleiben.

Auch Icho Tolot, dessen Recht zur Anwesenheit ich mithilfe des Krish'un-Umhangs von der Positronik erwirkt hatte, wurde nicht recht schlau aus den Dingen, die Immentri Luz anstellte. Wir beschränkten uns also auf die Rolle der interessierten Zuseher. „Wie lange noch?", fragte ich Immentri Luz am Ende des Tages. „Ich verstehe die Frage nicht ..."

„Wie lange wird es dauern, bis du weißt, ob und warum dein Artgenosse die Veränderungen vorgenommen hat? Wie lange, bis du die Mechanismen so weit im Griff hast, um eine Weiterreise zu bewirken?"

„Mehrere Wochen eurer Zeit", gab Immentri Luz wortkarg zur Antwort.

Er marschierte einen der seltenen Treppenabsätze hinab, ließ uns einfach stehen. Aufflammendes Licht, grell und weiß, empfing ihn, nahm ihn auf. „Sollen wir hinterher?", fragte Icho Tolot.

Selbst er wirkte ratlos und irgendwie ... unsicher. „Lassen wir's bleiben. Es folgen ihm ohnehin mehrere Robotdrohnen, die alles aufzeichnen, was er macht."

Ich drehte mich um und ging Richtung Ausgang davon. Ich benötigte die Hilfe meines untrüglichen Gedächtnisses, um den richtigen Weg zu finden. Der Haluter folgte mir schweigend.

Hatte uns anfänglich große Euphorie über den unkomplizierten Transport ins Gulver-System getragen, so mussten wir nunmehr darauf achten, Laune und Moral der Expeditionsteilnehmer hochzuhalten. Die Schiffspsychologen entschieden darüber, was den Besatzungsmitgliedern der kleinen Flotte an Informationen zugänglich gemacht wurde. Schwerlich konnten wir über Bordfunk verlautbaren lassen, dass Immentri Luz unsere einzige Hoffnung darstellte und wir keine Ahnung hatten, wie unser weiterer Weg aussehen würde.

Wir hatten keine Wochen zur Verfügung, verdammt! Die Lethargie-Strahlung mochte sich zwar kurzfristig nicht auswirken - doch ein oder zwei Monate stellten einen Zeitraum dar, der mit Sicherheit erste negative Auswirkungen mit sich bringen würde.

Darüber hinaus mussten wir uns weiterhin vor den Tad de Raud in Acht nehmen. Sie hatten die Schiffe ihrer kleinen Flotte an den Außengrenzen des Gulver-Systems verteilt. Ab und zu ließ ich zwecks Abschreckung die beiden Haluter-Schiffe Patrouille fliegen - doch diese Drohgeste würde, wenn ich die Vampirähnlichen richtig einschätzte, keine dauerhafte Wirkung zeigen.

Wir gelangten ins Freie. Schützend legte ich eine Hand über die Augen, um sie vor dem grellen Licht der Gulver-Sonne zu schützen. Trim Marath und Startac Schroeder, die beiden unzertrennlichen Monochrom-Mutanten, unterhielten sich im Schutz eines semitransparenten Energiezelts nahe dem Pyramideneingang mit der Schiffsmedikerin.

Startac winkte mich zu sich. Ich verabschiedete mich von Icho Tolot, der sich augenblicklich auf Laufarme und Beine niederließ und in ungeheuerlicher Geschwindigkeit auf ein Haluter-Beiboot zuraste. Die Erde bebte lange nach, und die hochgewirbelte Staubwolke hinter ihm hatte sich noch lange nicht gesenkt, als ich das Zelt erreichte. „Wir möchten ein wenig abseits forschen", sagte der Teleporter, auf sich und Trim deutend. „Abseits?" Ich fror ein wenig. Die Terraner erzeugten in diesem Schutzbereich eine Temperatur von knapp 20 Grad Celsius. „In den Städten." Mehr zu sagen, hielt er nicht für notwendig. „Das geheimnisvolle Verschwinden der Neu-Lemurer." Ich fühlte, wie mein Herz hinter der Brustplatte rascher schlug. Hier tat sich ein handfestes Rätsel auf. Eines, das meinen Entdeckergeist augenblicklich anregte.

Bodentrupps waren bereits unterwegs, hatten aber vorerst nichts entdeckt. Die einerseits gut ausgebildeten Soldaten verstanden es andererseits kaum, auf Spuren zu achten, die über Oberflächliches hinausgingen. Sie beobachteten zu ... einseitig.

Wenn ich hingegen einen Trupp Wissenschaftler einsetzte, würde ich nach mehreren Wochen unglaublich tiefe und detaillierte Ergebnisse verschiedener Fachgruppen erhalten, die ebenso einseitige Bilder zeichnen würden und erst recht wieder mühsam zusammengesetzt werden mussten.

Nein - da bedurfte es guter, universell ausgebildeter und mit speziellen Fähigkeiten versehener Leute. Solcher, die Zusammenhänge zu finden vermochten und sich nicht davor scheuten, im Dreck zu wühlen.

Und wenn ich selbst ...

Ich nahm mich zurück. Meine Aufgabe war eine andere. Sie hieß, die alten lemurischen Anlagen zu erforschen und so rasch wie möglich auf Vordermann zu bringen. Mir als Expeditionsleiter des KombiTrans-Geschwaders oblag es, den Überblick über die Gesamtheit aller Aufgaben zu wahren. Keineswegs sollte ich mich in die Einzelarbeiten einmischen.

Nicht mehr als notwendig jedenfalls.

Möglicherweise hingen die beiden vordergründigen Rätsel dieser Welt miteinander zusammen. Doch dies mussten die besten dafür geeigneten Leute ergründen. Auf der einen Seite Immentri Luz, der Aktivierungswächter. Auf der anderen ... „Das wäre mir recht", sagte ich schließlich schweren Herzens. „Ich nehme an, ihr wollt vorerst allein vorgehen?"

„Ja. Ein Einsatzkommando auf Abruf reicht uns."

Typisch Startac, typisch Trim. Sie konzentrierten sich auf ihre eigenen Fähigkeiten und wollten nicht, dass andere ihre Risiken mittrugen. „Ich erwarte, dass ihr euch regelmäßig meldet", ordnete ich an. „Keine Einzelgänge, die nicht vorab mit mir abgesprochen sind. Haben wir uns verstanden?"

„Ja."

Die beiden Mutanten nickten zum Abschied, drehten sich wie auf Kommando um und marschierten auf einen wartenden Shift zu. Nur wenige Sekunden später hoben sie ab, einem unbekannten Ziel entgegen. „Sehnsucht?", fragte mich Utea Nermalldo. „Ein wenig."

„Arbeitsüberlastung. Stresssymptome. Der Drang zur Flucht aus der Verantwortung.

Der Wunsch, selbst auferlegte Normen zu verlassen ..."

„Verschon mich bitte mit deiner Diagnose", sagte ich, heftiger als beabsichtigt. „Gereiztheit. Der Versuch, über Probleme hinwegzusehen. Angst, die Kontrolle zu verlieren."

Ich starrte sie an. Sie starrte zurück. „Selbst du als Unsterblicher stehst nicht über den Dingen", sagte Utea schließlich sanft. „An einem anderen Ort, zu einer anderen Zeit hätte ich dir den Rat gegeben, die Angel auszupacken und auf irgendeiner Urlaubswelt dem Erlebnis der Ruhe zu frönen. Hier aber ..."

„Ja?"

„... solltest du schlicht und einfach kürzer treten und zwischendurch ein paar Stunden ausspannen. Wir können keinen 'Befehlshaber brauchen, der im Augenblick größten Drucks in die Gefahr gerät, zu versagen."

„Ich hatte bereits weitaus schwierigere Situationen zu bewältigen."

„Was bislang immer funktioniert hat, kann beim nächsten Mal in die Hosen gehen."

Utea Nermalldo atmete tief durch. „Du bist ein Mann, der sich selten etwas sagen lässt.

Du solltest dennoch auf den gut gemeinten Rat einer Medikerin hören. Schließlich geht es nicht nur um dich, sondern um das Schicksal des gesamten KombiTrans-Geschwaders."

„Jede Sekunde, jeden Augenblick denke ich daran." Ich fühlte mich müde und hatte keine Lust, diese fruchtlose Diskussion weiterzuführen. „Ich verspreche dir, dass ich in der nächsten Zeit ein wenig mehr auf mich achte."

„Versprochen?"

„Versprochen."

Sie blickte mich prüfend an. Utea wusste, dass ich log. Und ich wusste, dass sie es wusste. „Gibt es neue Erkenntnisse über die Lethargie-Strahlung?", fragte ich schließlich, um die peinliche Stille zu durchbrechen. „Sie funktioniert, wie erwartet, auf einer psychischen Ebene. Das Gesamtstrahlungsbild, das wir bislang im Umfeld des Gulver-Duos angemessen haben, ist, gelinde gesagt, verwirrend. Es gibt eine Vielzahl fünfdimensionaler Emissionen, die nicht eindeutig zugeordnet werden können. Manche wirken bereits länger auf die hiesigen Welten ein. Diese werten wir zurzeit aus. Eine verbindliche Antwort kann ich dir erst in einer Woche geben."

„Gibt es zumindest einen Ansatz? Eine Vermutung, wie lange wir auf Neu-Lemur unbeschadet bleiben können?"

„Du darfst von einer ernsthaften Wissenschaftlerin. doch nicht erwarten, dass sie ins Blaue spekuliert ..."

„Bitte!", drängte ich.

Utea zögerte. „Also schön", sagte sie schließlich. „Meiner persönlichen Einschätzung nach können wir uns bedenkenlos drei bis vier Wochen hier aufhalten, ohne dass ernsthafte psychische Schädigungen zu erwarten sind. Manche meiner sensibleren Testpersonen verspüren bereits jetzt jenen dumpfen Druck im Hinterkopf, von dem du mir erzählt hast.

Dieser Einfluss wird sich wohl im Laufe der Zeit verstärken und wird zu einer Art Geisteslähmung führen. Ich entwickle zur Zeit ein Überwachungsraster für jedes einzelne Mitglied des Geschwaders. Wir arbeiten Fragen. und Reaktionstests aus, denen sich die Frauen und Männer Tag für Tag stellen müssen, um ihren Gefährdungsgrad zu überblicken. Die Daten werden von Positroniken ausgewertet. Wird ein kritischer Wert überschritten, schrillen die Alarmglocken."

„Eine heikle Sache. Wir müssen allen klarmachen, wie wichtig diese Tests sind."

„Das überlass meinen Leuten und mir."

Sie lächelte. „Ein gutes Beispiel dafür, dass Verantwortung delegierbar ist."

„Einverstanden." Ich drehte mich beiseite, wollte mich dem nächsten offenen Thema widmen, das meiner Aufmerksamkeit bedurfte. Eine Erforschung der unmittelbaren Sternenumgebung des Gulver-Duos war vonnöten. Ich war trotz meiner Worte Marschall Deville-Kareem gegenüber nicht bereit, unseren Aktionsradius auf das Doppelsonnensystem zu beschränken. Ich fühlte mich verpflichtet, mir eine möglichst umfassende Meinung zu den Vorgängen in diesem unbekannten Kugelsternhaufen zu verschaffen, und hatte keine Lust, mich von den herrschsüchtigen Tad de Raud einschränken zu lassen.

Denk an die Worte der Medikerin!, mahnte mich der Extrasinn. Du arbeitest an zu vielen Baustellen zugleich. Irgendwann wirst du einen Fehler begehen.

Ich spürte, dass Utea Nermalldo nach wie vor hinter mir stand - und mich beobachtete.

Ich drehte mich um. „Ich habe verstanden." Ich zeigte ein möglichst breites Grinsen. „Du willst, dass ich die Arbeit Arbeit sein lasse und ein wenig ausspanne, nicht wahr?"

„So ist es." Sie lächelte mir schmallippig zu. „Dann verdonnere ich dich hiermit zu einem einstündigen Spaziergang mit mir."

Sie atmete tief durch, wirkte zornig. „So war das nicht geplant! Schließlich trage ich Verantwortung und kann mich nicht um jeden Patienten einzeln kümmern ..."

„Tststs ... Du wirkst etwas gereizt. Kann es sein, dass dich deine Arbeit zu sehr in Anspruch nimmt? Wird dir die Verantwortung zu viel? Sollten wir nicht besser den Rat eines weiteren Mediziners hinzuziehen? Vielleicht leidest du unter Stresssymptomen?"

Mit Händen, geballt zu Fäusten, stand sie da, ein Bündel an Energie, das jederzeit zu explodieren drohte.

Bis der Arzt in ihr die Oberhand gewann. „Na schön", sagte sie schwer atmend. „Du willst mich mit meiner eigenen Medizin kurieren. Aber nimm dich in Acht vor mir, Arkonide. Man sagt mir nach, im Privaten ein wenig kratzbürstig zu sein. Ein Spaziergang mit mir kann den Erholungsfaktor ziemlich einschränken."

„Dieses Risiko gehe ich gern ein." Ich schaltete meine Informationszuträger auf Abwesenheit und beauftragte mit einem kurzen Funkspruch alle Verantwortlichen an Bord der Schiffe und in den Pyramiden, mich während der nächsten zwei Stunden nur in Notsituationen zu kontaktieren.

Dann bot ich Utea galant den Arm an und geleitete sie durch die Energieabschirmung nach draußen.

Sie war in der Tat eine Kratzbürste.

Intellektuell und bodenständig zugleich, mit sehr kernigen Standpunkten, die sie mit aller Vehemenz vertrat.

Ich unterhielt mich so gut wie schon lange nicht mehr

 

11.

 

Schwärze und ein Lichtstrahl

 

Startac steuerte den Flugpanzer aufs Geratewohl. In der näheren Umgebung der Pyramiden befanden sich acht Städte. Drei hatten sie bereits besucht, ohne etwas Außergewöhnliches entdeckt zu haben.

Willkürlich wählte er nunmehr die kleinste aus. „Kannst du etwas spüren?", fragte ihn Trim. „Nein."

Spüren ... Dieses banale Wort erfasste nicht im Geringsten jene Dinge, die er beim Orten anderer Lebewesen empfand.

Riechsehhörschmeckfühltastorten hätte es vielleicht im Ansatz beschrieben. „Nein", wiederholte er gedankenverloren, während er den Shift in einer Entfernung von wenigen hundert Metern in die lehmige, dunkle Erde hinabsenkte und mithilfe des Kettenantriebs auf die ersten Häuser hinlenkte. „Weiße, einstöckige Häuser", fasste Trim die ersten Eindrücke zusammen. „Andere Bauweise als jene, die wir bisher gesehen haben. Außentreppen, keine Geländer.

Viele Pflanzen, viele kleine Tiere. Stille.

Unheimliche Stille. Alterslosigkeit ..."

Sein Freund hatte sich in diesen Dingen bereits mehr als einmal als besonders sensibel erwiesen und wertvolle Hinweise geliefert, die er selbst möglicherweise übersehen hätte. „In diesen Gebäuden lebt niemand", stellte Startac fest. „Auch nicht Lebensformen, die keinem herkömmlichen Bild entsprechen?", hakte Trim nach. „Gedankenströme von Verrückten fühlen sich doch ganz anders an. Vielleicht kannst du die Neu-Lemurer nicht erkennen, weil sie wie Tiere sind?"

„Selbst das würde ich fühlen." Der Freund musste sich auf ihn verlassen.

Immer wieder scheiterte Startac daran, seine Empfindungen in Worten auszudrücken. Gucky, das wohl begabteste Psi-Lebewesen der Milchstraße, hatte ihm einmal versichert, dass Sprache nicht dazu da war, den seltsamen Psi-Raum, in dem sie beide sich dank ihrer Kräfte ein wenig zurechtfinden konnten, zu beschreiben. „Wir steigen aus und sehen uns um", sagte Startac schließlich. Er parkte den Shift in der Nähe eines über weite Flächen wild wuchernden Rankpflanzenteppichs. Sie kontrollierten ihre Ausrüstungen und verließen das Fahrzeug.

Die Hitze ließ augenblicklich die Klimaanlagen der Schutzanzüge hochfahren. Startac blinzelte gegen die Sonne, die sich bereits wieder dem Horizont näherte. Ein Neu-Lemur-Tag war um knapp drei Stunden kürzer als im gewohnten Terra-Rhythmus, der an Bord der KombiTrans-Schiffe beibehalten wurde. „Das alles muss schon lange verlassen sein", fuhr Trim Marath mit der Beobachtung seiner Eindrücke fort. „Allmählich erobern die Pflanzen ihr Reich zurück." Ja. Allmählich. Wahrscheinlich würde es noch Jahrtausende dauern, bis die weißen Bauten überwuchert waren. Denn die Maschinenstädte, die sich auf jedem der sechs Kontinente befanden, schickten in regelmäßigen Abständen externe Ableger aus, die die Schäden in den Geisterstädten beseitigten. Irgendwann würden auch diese mechanischen Helfer versagen.

Irgendwann ... vielleicht in weiteren 55.000 Jahren.

Sie traten zwischen zwei Häuser, die den Beginn einer kleinen Straße markierten.

Ein eidechsenähnliches Wesen mit dunklen Augen, das sich, eingesponnen in ein klebriges Netz, in einer Bodenecke gesonnt hatte, zischte zornig und verschwand blitzschnell im lockeren Boden zwischen zwei Steinplatten.

Ihre Schritte hallten hohl zwischen den Gebäuden wider. Wind pfiff leise um eine Ecke. Der länger werdende Schatten bot kaum Abkühlung. „Keine Fensterscheiben und keine Türen."

Trim Marath blieb stehen und begutachtete einen Hauseingang. „Entweder besaßen sie energetische Trennfelder, oder sie legten wenig Wert auf Intimsphäre."

„Du kennst Atlans Erzählungen aus dem Jahr dreiviersechzig. Nichts hier konnte man als normal bezeichnen. In regelmäßigen Abständen bestiegen die Neu-Lemurer Schiffe, die ihnen die Positronikgehirne der Androidenstädte zur Verfügung stellten, und kämpften gegen die mutierten Yjancs vom Planeten Pacaty.

In den Jahren dazwischen versanken sie in dumpfer Apathie oder verfolgten sinnlose Tätigkeiten."

Sie marschierten weiter. Leise, konzentriert, auf Kleinigkeiten achtend. „Dort!" Startac sprang hinter einem Hauserker in Deckung, riss seinen Freund mit sich.

Was für eine lächerliche Reaktion, schalt er sich selbst, während er vorsichtig um die Ecke lugte. Der vielgliedrige Roboter, der an der Außenwand eines weiteren Gebäudes kratzte, stellte wohl kaum eine Gefahr für sie dar. „Er findet keinen Zugang", sagte Trim Marath. „Türen und Fenster sind gesichert oder verrammelt."

Details ließen sich aus der Entfernung nicht erkennen. Es schien, als wären alle Öffnungen des Hauses ... zugemauert? „Komm!", sagte Trim energisch und zog Startac aus der Deckung. Der Teleporter ließ sich bereitwillig führen, sicherte aber gleichzeitig in alle Richtungen. Er fühlte sich nicht besonders wohl angesichts der Maschine, deren Klauen tiefe Spuren im weiß gefärbten Metallplast des Hauses hinterlassen hatte. „Wahrscheinlich kratzt er schon seit mehreren Wochen", meinte Trim Marath. „Und er ist wohl nicht der Erste, der ins Haus zu gelangen versucht."

Die Maschine störte sich nicht an ihnen, fuhr weiterhin mit monotonen Bewegungen über die Außenwand. Das Gebäude war kreuz und quer von Kratzspuren übersät. Wie hässliche, niemals verheilende Narben wirkten sie. „Die Roboter arbeiten autonom", mutmaßte Startac. Vorsichtig tastete er über die sich kalt anfühlende, raue Masse, die sowohl die Fenster als auch den einzigen Türrahmen ausfüllte. „Die Positronik der Maschinenstadt gibt ihren externen Einheiten keine Instruktionen, wie sie mit einem derartigen Fall umgehen sollen."

„Oder es handelt sich um einen Fehler. In der Wahrnehmung oder in der Koordination."

„Egal wie - wir werden uns dieses Haus von innen ansehen." Startac konzentrierte sich auf das Ziel, suchte instinktiv nach irgendeinem Fixpunkt, an dem er seinen Geist einhaken konnte. Er fand nichts.

Seine Orterfähigkeit half ihm, wie befürchtet, nicht weiter. Er musste blind springen. Oh - wie er es hasste...

Trim Marath reichte ihm die Hand. Sie schlossen die Schutzanzüge und aktivierten die Energieschirme.

Fünf Meter!, dachteschätztefühltehandelte Startac.

Ein kurzer, rasch wieder vergessener Schmerz im Hinterkopf. Dann die Schwärze der veränderten Umgebung.

Sprung gelungen!

Er ließ Trims Hand los, aktivierte das Brustlicht und drehte sich einmal im Kreis.

Der Freund indes wankte zur Seite, krümmte sich wie unter Schmerzen und sagte über Normalfunk: „Mach nur ja nicht den Helm auf."

„Ich verstehe nicht ..."

Trims Lichtstrahl traf auf einen Tisch - und drei Gestalten mit locker sitzender Kleidung, die in verkrümmter Haltung ringsum saßen. Zwei Erwachsene, ein Kind.

 

*

 

Im Inneren des Hauses funktionierte nichts mehr. Boden, Wände und Decken waren zentimeterdick mit jener weißen, zementartigen Masse übergossen, die auch die Fenster und die Tür verschloss. Neben dem größten der Toten stand ein schlauchförmiges Gerät am Boden, an dessen Ende ein schlaffer Sack mit körnigem Pulver hing. Offenbar war er es gewesen, der das Haus abgedichtet hatte. „Er hat die Frau und das Kind mit Schlägen gegen den Hinterkopf schwer verletzt, vielleicht sogar getötet", konstatierte Startac schließlich, nachdem er die mumifizierten Gestalten am Tisch oberflächlich untersucht hatte. „Anschließend trug er den Spritzguss auf und setzte sich seelenruhig hierher - um qualvoll zu ersticken."

Trim Marath erholte sich allmählich. Er saß in einer Ecke und atmete tief die Luft ein, die ihm sein nunmehr wieder geschlossener Schutzanzug zur Verfügung stellte. „Möglicherweise hat uns dieser Verrückte einen großen Gefallen getan - und das Rätsel um den Tod seines Volks gelöst", fuhr Startac fort. „Ich ... verstehe nicht."

Der Teleporter öffnete die gekrümmte Hand des toten Neu-Lemurers. Die Finger zerbröselten in seinem Griff. Übrig blieb ein stielförmiges, kantiges Ding, von klebrigem Staub verbacken, nicht viel länger als zehn Zentimeter. Startac hob es hoch, reinigte es vorsichtig und beäugte es von allen Seiten. „Das ist meiner Meinung nach so etwas wie ein Aufzeichnungsgerät. Es hat ein Kameraauge, ein Mikrofonfeld und mehrere Schnittstellen. Unser Freund scheint das Sterben seiner Artgenossen eingefangen zu haben, um sich und seine Familie schließlich in wahnsinniger Angst in diesem Rattenloch einzusperren. Er zog den Tod durch Ersticken einem möglicherweise schlimmeren Schicksal vor.

 

12.

 

Rote Gestalten auf blauem Hintergrund

 

Ich begutachtete den Datenträger, den Startac und Trim angeschleppt hatten und der von Technikern mittlerweile seiner Geheimnisse beraubt worden war. „Ein Wahnsinniger", sagte ich in die Runde meiner Zuhörer. „Einer, der die Geschehnisse eines einzigen Tages für die Nachwelt festgehalten hat und um ein paar Minuten oder Stunden länger lebte als seine Freunde." Ich blickte mich im Versammlungsraum des mobilen Einsatzkommandos um, begegnete durchweg betroffenen Gesichtern.

Sie alle hatten die verwackelten Aufnahmen gesehen. Eine Kamerafahrt wie auf einer Achterbahn war es gewesen, immer wieder unterbrochen von Schreien des Schmerzes - und des Todes.

Der Unbekannte war durch die Straßen gewankt. Wimmernd, schreiend. Hatte andere Neu-Lemurer aufgenommen, die rings um ihn zusammenbrachen. Hob Sterbende hoch, warf sich weinend auf sie, hieb ihnen wütend ins Gesicht, wollte sie ins Leben zurückholen.

Ein Kameraschwenk nach oben, in den dämmrigen Himmel. Wenige Sterne standen dort. Ein weiterer kam hinzu, dann noch einer und noch einer.

Es war der Tag der Materialisation des Kugelhaufens, an dem das große Sterben eingesetzt hatte. „Unsere Spezialisten werden ein paar Tage damit zu tun haben, die Daten endgültig auszuwerten und zu interpretieren", riss ich die Anwesenden aus den schrecklichen Bildern. „Fakt ist Folgendes: Der materialisierende Orellana-Sternhaufen trägt Schuld am Tod der Neu-Lemurer. Ein Strahlenschauer unbekannter Mischung, den die Sterneninsel offenbar mit sich gebracht hat, fuhr über die völlig unvorbereiteten Bewohner des Gulver-Systems hinweg. Er brannte ihnen die Gehirne aus den Köpfen. Binnen einer Stunde, so vermuten wir, endete jegliches intelligente Wesen auf diesem Planeten und wohl auch auf den anderen bewohnten Welten."

Ich deutete auf Fotos, die den mumifizierten Körper unseres Berichterstatters zeigten. „Der Mann wies eine geistige Anomalie auf. Im herkömmlichen Sinne war er schwachsinnig, mit einem Intelligenzquotienten von sechzig oder geringer. Das primitive Aufzeichnungsgerät war eine Art Spielzeug für ihn, mit dem er Tag für Tag alltägliche Dinge aus dem kleinen Dorf festhielt. Die Historiker werden wegen dieses Bildmaterials ein paar Wochen lang vor Aufregung nicht schlafen können."

Ich lächelte schwach. „Wir haben Hinweise auf einen Hirnschaden gefunden, der auf mechanische Gewalteinwirkung zurückzuführen ist und Jahre vor dem Erscheinen des Sternhaufens passierte.

Mehrere Operationsnarben im und am Schädel lassen auf Eingriffe in den Thalamuskernen schließen. Ebenso waren ihm zwei Plättchen aus titanähnlichem Metall eingesetzt, die wahrscheinlich die Strahlenwirkung an jenem Unglückstag ablinderten."

Ich atmete tief durch. Es fiel mir schwer, angesichts dieser Katastrophe, die vor 14 Jahren geschehen war, die Contenance zu bewahren. „Zurück zur Geschichte unseres Kameramanns. Selbst im Gefüge der Neu-Lemurer, das nach terranischen Maßstäben als ... seltsam gelten würde, war er ein Außenseiter. Er filmte so lange, bis er sich seiner Familie erinnerte. Wir können hören, wie er ihre Namen stammelt und hinausschreit. Layin und Famus. Layin und Famus. Immer wieder. Seine Frau und sein halbwüchsiges Kind." Ich räusperte mich, bevor ich weiterredete. „Er eilte in das gemeinsame Haus zurück. Die beiden lagen im Sterben. Panisch versuchte er ihnen zu helfen, wurde immer wütender, tötete sie schließlich mit wuchtigen Schlägen. Er filmte weiterhin, hielt die Kamera mit einem Band um seinen Kopf gespannt, während er Frau und Kind die besten Gewänder anzog und sie an den Tisch setzte. Dann holte er sich dieses seltsame Dämmmaterial aus einem Lager in der Nähe, versprühte es unter Hitzezufuhr im ganzen Haus, sodass es absolut luftdicht abgeschlossen war. In weiterer Folge ..."

Ich verstummte. Wir alle hatten es gesehen. Der Mann hatte sich zu Frau und Kind gesetzt, hatte sie liebkost, geherzt und geküsst, einfache Lieder gesungen, mit den Toten geplaudert. Längst war sein Geist in ein Reich jenseits jeglichen Verstehens gewandert, hatte sich seine eigene Realität zurechtgezimmert.

Irgendwann ging der Sauerstoff zur Neige.

Der Mann weinte erstickt, nahm das Speicher- und Aufnahmegerät in seine Hand, lallte letzte traurige Wörter - und starb. Der glasige Blick wich, wurde zu einem ruhigen, friedlichen Gesichtsausdruck.

Ich räusperte mich, schreckte die Anwesenden aus ihren Grübeleien hoch. „Ein Geheimnis ist gelüftet, weitere eröffnen sich uns. Wir können nicht sagen, warum uns die Positronik der Anlage über diese grässlichen Geschehnisse keine Auskunft gab oder geben wollte.

Wahrscheinlich erscheint, dass die Leichen natürlich verwesten oder von Robotern abtransportiert wurden - mit Ausnahme dieser einen Familie. Wir können auch nicht sagen, wie es um diese Killerstrahlung bestellt ist. Ist sie mittlerweile endgültig vergangen, können wir sie im Hintergrund noch anmessen'?"

Ich redete mit möglichst beruhigender. monotoner Stimme weiter und führte meine Zuhörer allmählich von den Bildern weg, die sie gesehen hatten. „Wichtig erscheint mir, dass die Tad de Raud nichts mit dem Verschwinden der Neu-Lemurer zu tun haben. Auch wenn uns die Kerle noch so unsympathisch erscheinen - es gibt keinen wie auch immer gearteten Grund, sie emotionell für irgendetwas zur Verantwortung zu ziehen, was hier geschah. Denkt bitte bei weiteren Begegnungen daran."

Ich verließ mein provisorisch errichtetes Schwebepult. Es gab genügend offene Fragen. Doch ich war nicht in der Laune, mich heute noch weiter mit dem Genozid der hiesigen Bevölkerung auseinanderzusetzen.

 

*

 

Ich schlief schlecht.

Hunderttausendfach hatte ich dem Tod schon ins Auge geblickt. Nie hatte er mich unberührt gelassen, mir stets meine eigene, seltsame Situation des Nichtsterbenkönnens schmerzhaft verdeutlicht.

Die schlimmsten Begegnungen mit dem Tod waren stets jene gewesen, da sie ein Gesicht bekommen hatten und das Leid eines Einzelnen zeigten. Das Zerreißen einer Familie, ein viel zu frühes Ableben, das keine Macht der Welt verhindern konnte ...

Im Morgengrauen stand ich auf, wusch mich, grüßte zwei müde wachhabende Offiziere in der Einsatzzentrale, machte einen Spaziergang entlang der uns zugewandten Pyramidenseite.

Die frische Luft und entferntes Vogelgezwitscher vertrieben meine trübsinnigen Gedanken. Als Gulver eine Handbreit über dem Horizont stand, betrat ich die Pyramide. Bereit, mich den Herausforderungen des Tages zu stellen.

Ich folgte den Spuren Immentri Luz'. Er hatte die Nacht ebenso wie die letzten 40 Stunden auf der Suche nach den Manipulationen seines „Artgenossen" verbracht.

Nahe dem Haupteingang herrschte reges Kommen und Gehen. Zwei in Schichten arbeitende Trupps von Wissenschaftlern wechselten einander soeben ab. während andere nahe einer Essensausgabestelle Informationen austauschten. Mehrere Techniker schnatterten in einer etwas abgelegenen Ecke besonders angeregt miteinander. Sie werteten einen energetischen Fund aus, den ein Kantorsches Ultra-Messwerk in den Tiefen der Station ausgemacht hatte. „Es handelt sich um gewaltige energetische Speicherbänke", sagte mir ein kugelrunder Messtechniker mit rot geäderten Augen. „Sie erfassen ultrahochfrequente Energie in beträchtlichem Ausmaß ..."

„Handelt sich's um lemurische Hinterlassenschaften oder um Spektrale Technik?"

„Sphero-Technik. Weder die alten Lemurer noch wir wären jemals imstande gewesen, derartige ... Gefäße zu konstruieren." Er gähnte unverhüllt, streichelte sich über das unrasierte Doppelkinn. Plötzlich zeigte sich Ärger in seinen Augen. „Ich verstehe das alles nicht! Immer wieder stoßen wir auf neue, aufsehenerregende Dinge, ohne sie miteinander in Zusammenhang bringen zu können. Es gibt keinerlei Verwendungszweck für ultrahochfrequente Energie in einem Sonnentransmitter und schon gar nicht in einer derart gewaltigen Menge!"

Er drehte ab, ließ mich einfach stehen, in seinen Überlegungen verhangen.

Wahrscheinlich hatte er nicht einmal registriert, mit wem er da eigentlich gesprochen hatte.

Die Standortmarkierungen der Kameradrohnen, die Immentri Luz auf Schritt und Tritt folgten, führten mich schließlich zum Aktivierungswächter. Wie so oft stand er regungslos da und starrte gegen eine Wand. „Fortschritte?";.fragte ich ihn. „Geduld, Atlan", antwortete er, ohne den Blick abzuwenden. „Ich komme der Sache näher. War es bis gestern eine Vermutung, so weiß ich heute, dass ein Wesen wie ich die Veränderungen in dieser Anlage bewirkt hat."

„Das klingt nach wie vor sehr nebulös."

„Es gibt keine Worte für das, was ich sehe", fuhr Immentri Luz nach einer Weile fort. „Es ähnelt einem unvollständigen Bild, das anhand von Indizien allmählich an Farbe und Substanz gewinnt."

Allgemeinplätze und Vermutungen.

Derartige Auskünfte halfen mir nicht, das nervöse Grummeln in meinem Magen zu besänftigen.

Eine Zeit lang sah ich Immentri Luz beim Nichtstun zu. Der Aktivierungswächter ignorierte mich. Schließlich hatte ich es satt. Ich marschierte zurück, nutzte lediglich jene Wege, die anhand des morgendlichen Fortschritts-Bulletins als sicher markiert worden waren.

Das Labyrinth unterhalb der Pyramiden wurde Stück für Stück seiner Geheimnisse beraubt, ohne allerdings an Faszination zu verlieren. An jeder Ecke begegneten meine Leute neuen, seltsamen Gerätschaften, die Staunen oder Ärger über die eigene Unwissenheit hervorriefen.

Ein Signalgeber summte. Die Leitung war für dringende Meldungen mehrerer Techniktrupps freigeschaltet.

Ich meldete mich. „Tengao Süsz hier", meldete sich eine Frau mit blaugold gesprenkelten Augen. „Wir haben etwas gefunden."

„Geht's ein wenig präziser?"

Die Technikerin überging meine Schroffheit, hielt ein bewegtes Diagramm in das Aufnahmebild einer Kameradrohne. „Wir arbeiten derzeit in der Neben-Schaltstelle mit der internen Markierung X-8 und haben die üblichen Standardmessungen durchgeführt ..."

„Und?". Tengao strapazierte. meine Nerven. Sie redete umständlich und gestikulierte übertrieben.

Sie schluckte, zwang sich zur Ruhe. „Wärmespuren", sagte sie leise. „Herkömmliche Infrarotmessungen beweisen, dass diese Zentrale vor zwei Tagen besetzt war. Es handelte sich um mindestens zwei Personen. Allem Anschein nach verschwanden sie just zu jenem Zeitpunkt, da wir nahe dem Gulver-Systems materialisierten. Offenbar sind sie vor uns geflohen ..."

 

*

 

Ich riss Startac Schroeder und Trim Marath aus dem Schlaf, bat sie so rasch wie möglich zu mir und ließ mich von der Anzugpositronik zu besagter Schaltstation fliegen.

Tengao Süsz, nun ein wenig eingeschüchtert wirkend, legte mir die Diagramme vor. Ein positronisch hochgerechnetes Bild zeigte matte Schatten mehrerer Körper, die eng nebeneinander standen. Zwei oder drei unter- schiedlich große Gestalten waren es.

Genauer konnte ich es nicht ausmachen. „Sie verschwanden durch den nächstgelegenen Ausgang aus diesem unterirdischen Labyrinth", fuhr die Frau schließlich fort und deutete auf ein kleines Tor, das sich in Richtung Westen öffnete. „Das muss geschehen sein, während du mit den Tad de Raud verhandeltest."

Richtung Westen ...

Die von Sanddünen geprägte Landschaft ging relativ rasch in eine Buschsavanne über, durchbrochen von kleinen Wäldchen und sanften Hügeln, zwischen denen sich da und dort trübes Wasser in kleinen Pfützen abgelagert hatte.

Die Unbekannten hatten einen Vorsprung von knapp 36 Stunden. Die Infrarotspuren verloren sich in den Hitzebildern des Tages. Der Wind hatte längst alle Fußspuren verwischt, sofern es denn jemals 'welche gegeben hatte. Wir mussten davon ausgehen, dass den Gesuchten zumindest dieselben technischen Möglichkeiten zur Verfügung standen wie uns. Also Deflektorschirme und Flugaggregate. Sie konnten sich mittlerweile überall auf Neu-Lemur befinden.

Startac und Trim trafen ein. Beide wirkten müde, aber konzentriert. Mit wenigen Worten erklärte ich ihnen die Situation und zeigte ihnen die Infrarot-Messbilder. „Wir haben mittlerweile einen exakten Zeitvergleich angestellt!", meldete Tengao Süsz aufgeregt. „Diese Wesen verließen die Anlagen drei oder vier Minuten, nachdem das KombiTrans-Geschwader nahe Gulver materialisiert ist. Das kann kein Zufall sein ..."

Nein, das konnte und das durfte es nicht.

Startac ließ sich die verschwommenen Infrarotbilder mit all ihren Rot-, Gelb- und Violetttönen zeigen. Immer und immer wieder. Huschende Schemen, die sich gegen die blaue Kälte des Hintergrunds abhoben. Die Wesen waren aus dem Gewirr der hiesigen Katakomben gekommen, waren lange Zeit in diesem Raum verblieben, um sich schließlich in großer Hast und zielgerichtet zum Ausgang zu begeben. „Sie sind zu Fuß unterwegs, nicht geflogen", murmelte der- Teleporter schließlich. „Vielleicht sind sie doch schlechter ausgerüstet, als wir glaubten?"

Ich schwieg, blickte Startac bloß an.

Warum war mir das nicht selbst aufgefallen?

Du kannst nicht alles im Auge behalten, meinte der Extrasinn. Doch auch er klang ... verunsichert. „Was bedeutet, dass sie möglicherweise nicht allzu weit gekommen sind", fuhr der Teleporter fort. „Wir sollten die Gegend von Bodentruppen im Umkreis von nicht mehr als zwei Tagesmärschen absuchen lassen."

Ich nickte.

Der leichte Hoffnungsschimmer, der sich angedeutet hatte, drohte bereits wieder zu erlöschen. Wir stocherten blindlings umher, ohne Plan und Ziel, mussten uns auf weitere Zufälle verlassen. „Ihr beide übernehmt die Koordination", wies ich Startac an. „Vielleicht kommen wir mithilfe deiner Orterfähigkeiten weiter."

Ein Rufsignal. Ein Alarmzeichen, das von der quer durchs, System Patrouille fliegenden THARI stammte.

Lingam Tennar meldete sich. Der „kleine" Haluter.

Er deutete eine höfliche Verbeugung an, kam dann gleich zur Sache: „Es gerät Bewegung in die Reihen der Tad de Raud, Atlanos. Ihre Schlachtschiffe bewegen sich auf Neu-Lemur zu."

 

*

 

So schnell wie möglich überprüfte ich Status und Position unserer Flotteneinheiten. Alle Schiffe meldeten Bereitschaft, überall war man wachsam.

Die Lüsterdrohnen der Tad de Raud sammelten sich nicht zum Formationsflug, sondern stachen, aus allen Richtungen kommend, in das Gulver-System herein.

Den energetischen Kenndaten zufolge beschleunigten sie mit Höchstwerten. Wir gingen davon aus, dass sie in Entfernungen von fünf bis sechs Lichtminuten in eine Kurztransition gehen und so knapp wie möglich oberhalb der Planetenoberfläche von Neu-Lemur in den Normalraum zurückkehren würden. Das jedenfalls hatte die taktische Auswertung mehrerer Positroniken und zweier halutischer Einheiten ergeben.

Um was zu tun?, war die entscheidende Frage.

Uns anzugreifen?

Uns lediglich ihre Entschlossenheit zu zeigen, eine Drohgebärde zu setzen?

Denk nach, Arkonide, denk nach...

Noch blieben mir zwei Minuten, um Entscheidungen zu treffen. Um ein Inferno zu entfachen - oder den Vampirähnlichen die kalte Schulter zu zeigen. Immerhin besaßen wir ein deutliches militärisches Übergewicht und konnten uns eine gewisse ... Nonchalance leisten.

Ihr Kommandant wählt die richtige Taktik, analysierte der Extrasinn. Seine Einheiten nähern sich auf breitester Front. Du solltest so rasch wie möglich alle Beiboote ausschleusen lassen und um Neu-Lemur gruppieren.

War Deville-Kareem darauf aus, den Planeten, auf dem wir standen, zu vernichten - beziehungsweise damit zu drohen?

Die Psychologie der Tad de Raud war interessant. Bei unserem ersten Gespräch hatte der gegnerische Marschall mit deutlichem Respekt von den Gefahren im „Quarantäne-System" gesprochen.

Anzunehmen, dass seinesgleichen die Lethargie-Strahlung am eigenen Leib verspürt hatten und deswegen einen weiten Bogen um das Gulver-Duo machten. Doch wenn die Vampirähnlichen jemals so etwas wie Angst empfunden hatten, so war dieses Gefühl überwunden.

Gib den Tad de Raud ebenbürtige technische Machtmittel in die Hand, und die überrennen deine Truppen, behauptete der Extrasinn. Sie sind skrupellos, kennen keine moralischen Grenzen und besitzen die Selbstsicherheit geborener Sieger.

Ich hatte noch eine Minute, um eine Entscheidung zu treffen. Um die richtige Entscheidung zu treffen.

Meine engsten Mitarbeiter warteten darauf, würden meine Befehle weitergeben, die Dinge in Bewegung setzen. Eine gut geölte Maschinerie würde ins Rollen kommen, alles mit sich reißen, jedes einzelne Wesen unserer Flotte mit einbeziehen und in die Pflicht nehmen.

Es gab einen Weiteren bedeutsamen Aspekt, den ich ins Kalkül einbeziehen musste: Vor 55.000 Jahren war Immentri Luz abgetaucht, hatte sich angesichts der grässlichen Vernichtungsschlachten zwischen Lemurern und Schwarzen Bestien in eine Art Schockstarre begeben.

Erst jetzt, nach all diesen Jahren, war er wieder ins Leben zurückgetreten - und leistete dem KombiTrans-Geschwader unschätzbare Dienste.

Immentri Luz' moralische Reizschwelle war nicht ausgelotet. Wenn wir uns auf eine Vernichtungsschlacht einließen, konnte es geschehen, dass wir den Aktivierungswächter für unsere Zwecke verloren.

Mir war heiß, ich fühlte plötzlich die tonnenschweren Gewichte, die auf mir ruhten.

Litt ich denn tatsächlich an Überbelastung, an Stresssymptomen?

Entscheide dich!, drängte der Extrasinn.

Keine Entscheidung zu treffen bedeutet, die Kontrolle aus der Hand zu geben.

Noch 30 Sekunden ...

Ich räusperte mich. „Höchste Alarmbereitschaft für alle Einheiten!", ordnete ich an. „Wir gehen mit größtmöglicher Vorsicht vor und lassen die Tad de Raud, soweit es vertretbar erscheint, gewähren."

Ich ahnte, wie nun da und dort verwunderte Blicke ausgetauscht wurden.

Ich galt seit jeher als Vertreter einer härteren Linie, als Perry Rhodan oder andere Unsterbliche sie verfolgten. Und nun, in dieser prekären Situation, gab ich Anweisungen, die kaum anders als zurückhaltend interpretiert werden konnten? '„Sollten die Tad de Raud den Planeten angreifen, wird ohne Gnade zurückgeschossen", fuhr ich fort. „Die POLARIS schleust alle Schweren Kreuzer und zehn Leichte Kreuzer aus, die HALLEY zwanzig ihrer Leichten Kreuzer.

Neu-Lemur wird kugelförmig abgesichert, mit Schwerpunkt oberhalb der Justierungsstation. Dort hohe geostationäre Staffelung."

Nun ging alles schnell. Im Sekundentakt bekam ich die Rückmeldungen der Schiffsleiter und der Beibootkommandanten herein. Kreuzer wurden, von den jeweiligen Positroniken überwacht, mit irrsinnigen Beschleunigungswerten aus ihren Mutterschiffen ausgespien und in Position gebracht. Exponentiell angestiegene Energiespuren leuchteten über die vor meinen Helm projizierten Holo-Displays.

Massen mit Millionen Tonnen wurden bewegt, wurden in Grenzbereiche der Belastung gezwungen, die einem menschlichen Verstand schlichtweg verschlossen blieben. Es blieben lediglich Zahlenkolonnen, die man las und akzeptierte - aber nicht begreifen konnte. „Ich benötige weitere Bodentruppen für die Justierungsstation", forderte ich weiter. „Haluter. Viele Haluter.

 

13.

 

Schwarzhäutige Bestien

 

Was für Schwächlinge diese Wesen waren!

Die Kastenschiffe und Kugelraumer behielten die Schiffe seiner Flotte zwar ständig in der Ortung, ließen auch mehrmals ihre Passivschirme aufblitzen, kümmerten sich aber sonst nicht weiter um die Lüsterdrohnen. Die Fremden nutzten ihre Machtmittel nicht aus, ließen sie auf dem Quarantäneplaneten landen und gewähren, wie sie wollten.

Deville-Kareem gurgelte triumphierend, hieb lustvoll über die Kratzplastik neben seinem Arbeitsplatz, fügte eine weitere Kerbe hinzu.

Er hatte eine Entscheidung getroffen, hatte dem Wunsch der Präkog-Prinzessin zu mehr Eigenverantwortung entsprochen.

Sein Plan, der auf einer möglichen Entscheidungsschwäche der Gegner beruhte, war aufgegangen. Dort drüben war niemand, der ihm das Wasser reichen konnte.

Deville-Kareem schüttelte Arme und Flügel aus.

Die mehreren hundert schwarzhäutigen Monster, die rings um die alten Pyramidenbauten lagerten, wirkten allerdings beeindruckend. Mit ihren vier mächtigen Händen schlugen sie tiefe Furchen in den Boden oder rasten mit hoher Geschwindigkeit, über die Ebene, taten schier unglaubliche Sätze, zerfetzten Bäume und Äste, fraßen Gestein und Lehm. Sie boten demonstrativ eine Leistungsschau ihrer Fähigkeiten und schienen aus einem ganz anderen Leder geschnitten zu sein als dieser verweichlichte Atlan und seine schmächtigen Langnasen.

Drohgebärden waren dies, die Deville-Kareem vorerst zu ignorieren gedachte.

Die VLON RADARIN setzte als letztes Schiff der Flotte auf. Er platzierte die Lüsterdrohne derart, dass sie von den Pyramidenbauten aus gerade noch gesehen werden konnte. Atlan sollte ihre Präsenz spüren, sollte einem gewissen Druck ausgesetzt sein. 100.000 Kämpfer warteten darauf, ausgeschleust zu werden. Gut ausgerüstete Männer, für die Schlacht und den Tod bereit. Elitäre Kampfmaschinen, die bis zum letzten Atemzug seinen Anweisungen folgen würden.

Für die Präkog-Prinzessin. Für die Präkog-Kaiserin. Für den Weiterbestand und die Ausweitung der Imperialen Jagdgründe der Tad de Raud.

Atlan hatte eine Vielzahl von Fehlentscheidungen getroffen. Die schwerwiegendste von allen war, sie landen zu lassen.

Die Schiffe der Tad de Raud hatten ihre Schutzschirme aufgebaut. Natürlich konnte sie eine gezielte Feuergarbe vorn Antlitz dieser Welt fegen.. Doch Deville-Kareem zweifelte, ob ihre Gegner dazu bereit waren. Ihnen waren die Bauten auf der Quarantänewelt viel zu wertvoll. Ein einziger Feuerstoß, dessen Energien abgelenkt wurden, würde die Planetenkruste tief aufreißen. Zu Erdbeben führen, zu eruptiv aus dem Inneren hochdrängendem Feuer, zu einem Inferno.

Nervös kratzte er sich am Vorderkopf.

Was, so überlegte er, war mit dieser teuflischen Strahlung, die diesen Raumsektor bislang zum verbotenen Gebiet gemacht hatte? Flossen seine Gedanken zäher, wurde er in seiner Entscheidungskraft bereits beeinträchtigt?

Nun - ihre Gegner waren schon viel länger hier. Sie schienen sich ihrer Sache vorerst sicher zu sein. Was Atlan aushielt, würden auch sie ohne Probleme überstehen.

Deville-Kareem flatterte triumphierend mit den Flügelarmen. Alles lief viel besser, als er jemals zu träumen gewünscht hatte. „Eine Meldung von oben"; unterbrach Onum-Mankele seine Gedanken.

Von oben?

Deville-Kareem benötigte ein paar Augenblicke, bevor er verstand.

Hastig zog er die schriftlich ausgedruckte Nachricht an sich, überflog sie und stieß sich, so kräftig es ging, von seiner Sitzstange ab.

Die Präkog-Prinzessin wünschte ihn augenblicklich zu sprechen

 

14.

 

Falsche graue Schatten

 

Startac hielt seine Gedanken, so gut es ging, vom Chaos, das sie umgab, fern.

Weder die landenden Tadde-Raud-Schiffe noch die umherirrenden Haluter durften sie in irgendeiner Weise von der Suche ablenken. Zumal seine Orterfähigkeiten in der Anwendung besonders starker Konzentrationsleistung bedurften. „Hast du etwas gefunden?", fragte Trim Marath zum wohl schon zwanzigsten Mal während der letzten beiden Stunden. „Nein!", knurrte Startac und versenkte sich augenblicklich wieder in jene paraphysikalische Zwischenwelt, in der er es weitaus mehr gab als das körperliche Bewusstsein.

Sie durchflogen soeben einen relativ klar strukturierten Bereich des Geländes.

Wälder und Savannensteppen wechselten einander in einer monotonen Regelmäßigkeit ab, dass man glauben konnte, das mehr als 50 Quadratkilometer große Geländestück sei künstlich geformt worden. Nichts.

Außer den Gedanken der vielen Soldaten der Bodentruppen, die gleich ihnen die Suche nach der Nadel im Heuhaufen aufgenommen hatten, gab es nichts zu spüren.

Trim Marath ließ sich neben ihm durch die Luft treiben und behielt die Übersicht. Er kümmerte sich nicht um Aufwinde oder unterschiedliche Wetterbedingungen. Er glitt inmitten eines Schwarms mitgeschleppter Holo-Projektionen dahin, wandte seinen Kopf von links nach rechts, von oben nach unten: „Da stimmt etwas nicht!", sagte er plötzlich, ohne seine Stimme anzuheben. „Wie meinst du das?" Startac fühlte sich einmal mehr gestört und irritiert. Vielleicht sollte er sich absetzen und die Suche alleine fortführen? „Ich habe die Bewegungsstrukturen aller Mitglieder der Bodentruppen analysiert, um zu wissen, wo die Soldaten schon überall gesucht haben", fuhr Trim Marath fort, ohne auf seinen gereizten Tonfall einzugehen. „Ich überspiele dir die Daten.

Achte auf den leeren Fleck acht Kilometer westlich der Pyramide."

Startac legte den Datenstream seines Freundes auf ein Hologramm und betrachtete ein Bild, das von mehreren hundert Punkten geprägt war. Er sah sie als dunkelgraue Schemen in einer Deutlichkeit, die darauf schließen ließ, dass sie violett oder dunkelblau leuchteten.

Wie auch Trim mangelte es ihm an Farbsichtigkeit. Alles um ihn war schwarz und weiß. Dazwischen gab es. Hunderte langweilige Abtönungen von Grau.

Schattierungen, deren Einordnung ihn auch trotz jahrzehntelanger Praxis vor gehörige Probleme stellte.

Diese Punkte stellten Mess- und Überprüfungssignale der Soldaten dar.

Scheinbar überall waren die Frauen und Männer bereits gewesen. Nicht einmal zehn Meter mochte der Abstand zwischen den einzelnen Suchpunkten liegen. Mit einer Ausnahme ... „Du siehst, was ich meine?" Marath starrte ihn an, in der Luft auf dem Rücken dahinschwebend.

Ja, das tat er.

Rasch legte Startac das Hologramm über eine Fotografie des Geländes. Jenes Gebiet, das scheinbar von allen Soldaten gemieden wurde, entsprach deckungsgleich einem kleinen Wäldchen, in dessen Zentrum sich eine winzige Lichtung befand. „Trupp Zweiundzwanzig zu Sektor B-Sechzehn!", befahl er. „Neuerliche Überprüfung notwendig!"

Eine Bestätigung dreier epsalischer Soldaten kam herein, während sie selbst ihren Kurs änderten und auf das Zielgebiet zuflogen.

Sie landeten und beobachteten die Männer des kleinen Kommandos aus einiger Entfernung. Die Epsaler steuerten soeben auf das seltsame Wäldchen zu. Plötzlich hielten sie an, sprachen kurz miteinander, marschierten schließlich weiter, kehrten um, unschlüssig, hielten sich in der Folge am Rand der Baumreihe. „Alles gesichert", meldete der Sprecher der drei Soldaten nach wenigen Minuten. „Zielgebiet überprüft und gesichert."

„Ihr seid im Wald gewesen und habt euch überzeugt?", hakte Startac nach. „Du hast uns doch gesehen, oder?" Der eine Mann drehte seinen massigen Körper zur Seite und dehnte die Muskeln. „Ja - habe ich", gab .der Teleporter nachdenklich zur Antwort. „Danke. Macht dort weiter, wo ihr aufgehört habt."

Die Epsaler winkten ihnen knapp zu und entfernten sich schließlich schweigend.

Startac schaltete den Funk aus. „Dort muss eine Art Suggestivstrahlung wirken", sagte er. „Etwas, das das kleine Wäldchen für unsere Leute unzugänglich macht."

„Sehen wir uns selbst um?" Trim blickte ihn mit seinen dunklen, stets ernst wirkenden Augen an. „Ja", gab Startac zur Antwort. „Wir sind auf eine mögliche Einwirkung auf unsere Psyche vorbereitet. Wir gehen in einem Abstand von mehreren Metern los. Ich voran. Du beobachtest, was ich mache."

Mit raumgreifenden Schritten marschierte er davon, direkt auf die dunkelgraue Baumreihe - also von kräftigem Grün gekennzeichnet - mit den langen, grazil wirkenden Astarmen zu.

Er erreichte das Gehölz, streichelte sanft über niedrig hängende Blätter, fühlte sich prächtig, marschierte weiter... „Stopp!"

Eine kräftige Hand packte Startac an der Schulter. „Was ist los?", fragte er verärgert und schüttelte seinen Freund ab. „Du hast dich vor meinen Augen weggedreht und bist parallel zu den Bäumen weitermarschiert."

„Lächerlich! Ich habe die Äste gespürt, habe über sie gestreichelt ..."

„Eine Illusion. Versuch es noch einmal und reiß ein paar Blätter für mich ab."

„Nichts leichter als das!"

Startac ging neuerlich auf die Bäume zu, zupfte vier frische Blätter ab und kehrte zurück. Er zerrieb das Blattwerk zwischen seinen Fingern, erfreute sich am frischen Geruch und übergab die Reste schließlich Trim Marath. „Ich warte."

„Wie bitte?"

Du hast mir deine leere Hand gegeben, mein Freund."

„Aber ich habe doch ..." Startac blickte auf seine behandschuhten Finger. Sie waren leer. Sie rochen nach gar nichts.

 

*

 

Startac verzichtete vorerst auf eine Teleportation ins Unbekannte. Er fühlte sich unwohl. Dort drüben mochte mehr warten. Abwehrmaßnahmen, die auch einem parapsychisch begabten Wesen gefährlich werden konnten. Im Gegensatz zu Gucky, den oftmals die Neugierde trieb, zog er es vor, einem Geheimnis zuerst mit konventionellen Mitteln zu Leibe zu rücken. „Irgendjemand weiß seine Geheimnisse sehr gut zu schützen", sagte er nachdenklich zu Trim. „Das Suggestivfeld lässt sich mit unseren Gerätschaften nicht anmessen. Die Anzugpositronik gibt keinen Alarm' und scheint zu versagen. Sie hätte meine Sinnestäuschung registrieren müssen. Die Beeinflussung wirkt äußerst subtil, steigert sich wohl von Schritt zu Schritt."

„Du willst es nochmals versuchen?", fragte Trim Marath. Er blickte zum kleinen Wäldchen. „Ja. Diesmal mit zugeschaltetem Deflektor- und Schutzschirm. Die Anzüge sollen darüber hinaus permanente Erinnerungen ausstrahlen und uns vor der Beeinflussungsgefahr warnen. Bist du mit dabei?"

Trim überprüfte seine Ausrüstung, gab mit gesenkter Stimme eine Anweisung an die Anzugpositronik weiter und nickte schließlich. „Ich bin bereit", sagte er leise.

Sie synchronisierten ihre Positroniken und marschierten los. Der gut einen Kopf kleinere Yornamer vorneweg, während Startac im Abstand von zwei Schritten folgte. „Achte auf die Beeinflussung", flüsterte die Stimme seiner Positronik, die wie jene eines altterranischen Mädchens namens Tamra Cantu klang. „Geh geradeaus, stets geradeaus. Lass dich nicht beirren ..."

Zwanzig Schritte bis zum Rand des Wäldchens hin. Der Energieschirm schien seine Wirkung zu tun.

Trim Marath zögerte, blieb kurz stehen, schüttelte wie benommen den Kopf und tat schließlich einen Schritt zur Seite. „Geradeaus!", befahl ihm Startac. „Lass dich nicht ablenken; wir sind noch lange nicht im Wald ..."

Leichtes Sirren ertönte, am Rande zur Wahrnehmung. Es klang wie fernes Vogelgezwitscher. Fröhlich bittend.

Herzzerreißend klang es plötzlich, ließ eine kaum fassbare und nur schwer erträgliche Beklommenheit in Startac entstehen. „Achte auf die Beeinflussung!", warnte die Positronik einmal mehr.

Welche Beeinflussung? Da war dieses Wehklagen, diese Bitte, den Ort zu verlassen... „Weiter!", feuerte er sich selbst an, während er Trim Marath am Ärmel zu fassen bekam. „Wir haben's bald geschafft!"

Hatten sie? Gab es denn tatsächlich eine räumliche Grenzlinie, an der dieses Gefühl des Unbehagens nachließ? Oder würde sich der Schmerz steigern, immer weiter, bis Herz und Kreislauf versagten? „Achte auf die Beeinflussung!"

Mehrere Baumstämme ragten vor ihm hoch. Es roch nach Harz und nach Blattgrün, mit einer Beimengung von Ingwer und Weinessig. Er tastete nach einem niedrig hängenden Ast, streichelte über ihn, fühlte durch die Handschuhrezeptoren die raue, knorpelige Oberfläche... „Achte auf die Beeinflussung!"

Startac schüttelte den Kopf, bis es schmerzte. Er spürte Trim Marath neben sich. Gemeinsam schoben sie sich weiter, zwischen den Bäumen ihrer Phantasmagorien hindurch. Einen Schritt, dann noch einen und noch einen...

Ein Kribbeln. Ein Flackern.

Das Bild, das sie sahen, verwischte. Die verwirrenden Grautöne von Unterholz, Baumstämmen, Blattwerk und Ästen machten etwas ganz anderem Platz. Wie in einem holografischen Effekt erloschen die Bilder ihrer Umgebung. Übrig blieben... ... ein Dutzend Häuser, scheinbar erbaut aus Stein und Holz. Umgeben von prachtvollen Gärten, mit viel Liebe fürs Detail geordnet. Blumen wuchsen da und dort, Ranken erklommen die einfach gedeckten Hütten. Zwei- oder dreitausend Quadratmeter Fläche hatten die unbekannten Erbauer der Gebäude für ihre Zwecke genutzt.

Eines der Häuser war größer als die anderen. Es wirkte wie eine zentrale Lagerhalle oder wie ein Versammlungsraum. Daneben waberte undurchdringlicher Nebel. Das Feld, zweifelsfrei künstlichen Ursprungs, besaß einen Durchmesser von nicht mehr als fünf Metern.

Was verbarg sich dahinter? Der Zugang zu einem Tunnel, der in den Boden hinabführte - oder woandershin? War dies ein Deflektorfeld oder ein weiterer Schutzschirm? Der Zutritt zu einem besonders getarnten Versteck?

Startac blinzelte in die nachmittägliche Sonne.

Knusperhäuschen waren dies, wie aus einem Märchen seiner terranischen Vorfahren. Doch die Idylle wirkte trügerisch.

Es stellte sich die Frage, wo die böse Hexe auf sie lauerte

 

15.

 

Neuerlich grüngoldener Ekel

 

Wieder dieselben ambivalenten Gefühle wie vor wenigen Stunden. Wieder diese grüngoldenen Schatten. Abscheu, Zuneigung, Widerwille, der unglaublich starke Wunsch zur Hingabe.

Die Tu'gas't-Krebse im unmittelbaren Umfeld der Präkog-Prinzessin wirkten aufgeregt, klapperten immer wieder mit ihren scharfen Scherenarmen aufeinander.

Es kam Deville-Kareem zum Bewusstsein, dass ihre Helfershelfer über natürliche Waffen verfügten, die einem Tad de Raud durchaus gefährlich werden konnten. In der Masse würden die Krebsdiener, wenn sie es jemals darauf anlegten, akzeptable Gegner abgeben.

Er wischte die Gedanken beiseite. Tu'gas't waren Tu'gas't. Sklaven. Wesen, deren instinktbehaftete Willenskraft sie vor langer Zeit gebrochen hatten.

Catonya stöhnte und ächzte wie schon zuvor. Sie presste einen Schlüpfling aus dem Hinterleib. Eilig wurde er aus seiner Geburtshaut befreit. Die eng an den Leib gepressten Flügelarme zeigten erschreckende Deformationen. Eine Fehlgeburt.

Augenblicklich stürzten sich mehrere Tu'gas't auf den Krüppel und zerfleischten ihn, schoben die Reste hinter eine nahe gelegene Wabenwand. Und schon quoll ein weiterer Schlüpfling aus der Prinzessin...

Nein! Er rutschte wieder zurück! Der Hinterleib schloss sich, wurde von den Krebsgehilfen mit bereitgelegten, flauschigen und von pastöser Masse bedeckten Tüchern geschützt.

Die Präkog-Prinzessin setzte den Prozess des Gebärens aus!

Das Gestell an ihrem Hinterteil versank im Boden einer Wabe. Mithilfe mechanischer Krücken kam Catonya auf die Beine, während Marschall Deville-Kareem jegliche Kraft zu verlassen drohte.

Er konnte spüren, unter welchen Schmerzen die Frau litt. Wie schwer sie sich tat, ihren mächtigen Leib zu bewegen, eine stehende Position einzunehmen. Er fühlte Mitleid und Hochachtung, Zuneigung und Erschrecken.

Hatte er diesen Vorgang bewirkt?

Eine schrille Stimme erklang. Die einer Tadde-Raud-Frau. Die der Prinzessin. „Ich spüre ...", sagte sie leise und abgehackt, „ich spüre alarmierende Dinge."

Ein Schrei. Schmerzhaft schrill, von seltsamer Intensität getragen. „Meine Prinzessin ..."

„Schweig, mein Kleiner!", presste Catonya hervor, während ihr Leib angestrengt zitterte. „Ich rede ... du hörst zu."

Ein weiterer tiefer Atemzug. Tu'gas't begannen, den Unterleib der Prinzessin mit Sorgfalt zu massieren. Die Scheren, scharf wie seine eigenen Krallen, verursachten nicht die geringste Verletzung. „Ich habe mich mit den Kräften der Gegenseite befasst", sagte sie mit plötzlich erstaunlich klarer Stimme. „Ich fühle, dass sich besondere Wesen unter ihnen befinden. Solche, die ich haben will und muss."

Catonya überragte ihn ums Doppelte.

Deville-Kareem blickte auf den Ansatz ihres Hinterleibs. Dort bewegte sich etwas.

Faustgroße Blasen perlten aneinander vorbei, stritten scheinbar um das Anrecht, weiter nach hinten im Leib zu gelangen und so rasch wie möglich das Tageslicht zu erblicken.

Dort wuchs neues Leben heran, drängte hinaus. Durfte aber nicht, weil die Prinzessin ihre Aufgabe als Gebärmaschine vernachlässigte, um mit ihm, einem Manns das Gespräch zu suchen. War er denn so wichtig, dass sie ihren Nachkommen die Geburt verwehrte?

Ungeahnte Panikgefühle erfassten Deville-Kareem angesichts dieses Mutterwesens.

Das 'erste Mal in seinem Leben meinte er zu verspüren, dass er jemandem gegenüberstand, dem er niemals, niemals beikommen würde. „Du wirst Vorkehrungen treffen", fuhr Catonya schwerfällig fort. „Ein Teleporter befindet sich bei den Gegnern. Er soll in die VLON RADARIN gebracht und erforscht werden.

 

16.

 

Rosaroter Geschmack

 

Startac Schroeder benötigte ein paar Minuten, bevor er die Entkräftung des kurzen Marsches überwunden hatte. „Das ist zu groß für uns", sagte er schließlich, während er das Zittern in seinen Gliedern zu unterdrücken versuchte.

Die Anzugpositronik führte ihm über Nährpflaster am Oberarm behutsam Flüssigkeit und dringend benötigte Vitamine zu. „Atlan muss davon erfahren."

„Wir sollen durch diese ... Barriere zurückmarschieren? Uns die Qual antun, nochmals hierher zu gelangen?" An den Schläfen Trim Maraths pochte, gut sichtbar, Blut durch die Adern. Er musste sich, so wie er selbst, über alle Gebühr angestrengt haben. „Ich springe." Startac gab sich den Anschein von Entschlossenheit. „Bist du sicher?"

„Ich weiß ja nun, was mich erwartet und wo es mich erwartet."

Er sah sich um. Das kleine Wäldchen existierte tatsächlich. Zumindest dessen Rand. Fünf Reihen stark stand Baum an Baum. Dann öffnete sich die Lichtung zum Dorf hin, dessen friedliche Ausstrahlung so unglaublich trügerisch wirkte. „Ja - ich springe", wiederholte Startac schließlich. „Du wartest und achtest auf Veränderungen."

Kurz blitzte Ärger in Trims Augen auf.

Der Jüngere mochte es nicht, von oben herab behandelt zu werden. Schließlich besaßen sie ähnlich geartete Ausbildungen als Agenten des Terranischen Liga-Diensts. Im Einsatz gab es keinerlei Status-Unterschiede.

Startac murmelte eine Entschuldigung, konzentrierte sich, schloss jegliches Angstgefühl aus seinen Gedanken - und sprang. Dunkelheit. Schatten.

Er rematerialisierte knapp zur Wand der Nordpyramide. Dort, wo sich der schmale Nebenausgang befand.

Die üblichen Orientierungsschwierigkeiten, der übliche Anflug von Kopfschmerzen. Ein seltsamer Geschmack im Mund, von dem er stets glaubte, dass er mit der Farbe Rosarot gleichzusetzen war. Der Sprung unterschied sich durch nichts von allen anderen. Startac atmete erleichtert durch.

Wo war Atlan?

Ein grell leuchtendes Kreuzsymbol blendete den Arkoniden in ein rasch zugeschaltetes Holobild ein. Er befand sich in der Einsatzzentrale, wenige hundert Meter entfernt.

Ein weiterer Sprung bis knapp vor den fünfdimensional geschalteten Energieschirm, der ihm durchaus gefährlich werden konnte.

Ringsum herrschte Hektik. Die Haluter verhielten sich unruhig; bei den Tad de Raud, deren Aufmarsch Startac bislang nur am Rand verfolgt hatte, bereitete man sich offenbar auf irgendetwas vor.

Atlan hätte niemals die Erlaubnis geben dürfen, die Vampirähnlichen auf Neu-Lemur landen zu lassen!, schoss es ihm plötzlich durch den Kopf. Diese Wesen gefährden alleine durch ihre Präsenz die Mission. Sollten es die Tad de Raud auf einen Kampf ankommen lassen, würden die Hinterlassenschaften der Lemurer leiden - und möglicherweise die Weiterreise per Sonnentransmitter-System gefährden.

Startac verdrängte die Gedanken. Er musste sich auf das Feingefühl des anerkannt besten Strategen der Milchstraße verlassen. Atlan befand sich, was Voraussicht und Taktik betraf, in einer eigenen Liga.

Er betrat die kleine Zeltstadt, ließ sich den Weg zum Arkoniden zeigen. Der weißhaarige, uralte Mann mit dem Aussehen eines Vierzigjährigen fluchte über einen weiteren gescheiterten Versuch, Funkverbindung zum Marschall der Tad de Raud aufzunehmen. „Wir haben etwas gefunden", sagte Startac knapp, als er vor Atlan stand. „Und?" Die roten Augen verengten sich.

Eben noch hatte sich der Arkonide geistig an einem ganz anderen Ort befunden; nun, eine Sekunde später, war er mit all seiner Konzentration bei ihm. „Es gibt ein Dorf, wie es nicht sein dürfte.

Jenseits einer Suggestiv-Barriere. Gut geschützt, mit unseren Mitteln kaum nachweisbar ..."

Mit wenigen Worten schilderte Startac dem Arkoniden, was sie entdeckt hatten und, vor allem, wie sie es entdeckt hatten. „Du traust dir den Sprung zurück zu?", fragte Atlan. „Ich habe keinerlei Bedenken. Ich habe den Zielort verinnerlicht. Die suggestive Schranke stellt kein Hindernis für meine Fähigkeiten dar."

„Also gut." Atlan wandte sich ab, übergab über Funk das Taktikkommando an Icho Tolot, der irgendwo mit halutischen Artgenossen durch die Gegend streunte, und folgte ihm schließlich ins Freie.

Startac griff nach der Hand des Unsterblichen. Sie fühlte sich kühl an und zitterte ein wenig. Konzentration. Sprung.

Leichter Schmerz. Rosaroter Geschmack.

Anders, vielleicht intensiver und dunkler als zuvor. Als hätte ihn etwas in eine andere Richtung gezogen. Doch da war nichts, was ihn erschrecken konnte.

Alles funktionierte wie geplant

 

17.

 

Ein beigegelbes Fell

 

Das kleine Dörfchen war in der Tat eine Überraschung. Auch wenn mich Startac auf den Anblick vorbereitet hatte - was ich sah, passte nicht zu dem Bild, das wir uns von Neu-Lemur gemacht hatten.

Dies war eindeutig fremden Ursprungs, entstammte nicht den Überlegungen und Gedanken eines Lemurers.

Du ziehst wie immer voreilige Schlüsse!, mahnte der Extrasinn.

Trim Marath wartete in der Nähe. Er nickte uns zu, als hätte er unsere Ankunft sehnsüchtig erwartet. „Es gibt eine weitere Barriere", sagte er anstatt einer Begrüßung. „Sie lässt sich weder anmessen noch durchdringen."

Er bedeutete uns, ihm zu folgen, tat ein paar Schritte auf das Dorfzentrum zu, achtete dabei genau auf die Spuren, die er selbst im Grasboden hinterlassen hatte. Er blieb stehen, tastete vor sich, stemmte sich scheinbar gegen Leere. „Ein Schutzschirm", sagte er, packte meine Hand und führte sie an das unsichtbare Hindernis.

Ich fühlte Kühle, wie von Glas. „Offenbar versteht sich hier jemand darauf, einen Schutzschild auf UHF-Basis aufzubauen. Mit den Mitteln an Bord der HALLEY werden wir es herausfinden."

Ich blickte Trim an." Du hast es auch weiter oben versucht?", fragte ich. „Die Barriere zieht sich halbkugelförmig bis in eine Höhe von fünfzig Metern. Sie existiert ringsum. Ich glaube kaum, dass die Erbauer eine Lücke hinterlassen haben."

Das sollten die Wissenschaftler herausfinden. Vielleicht gab es die Möglichkeit,: von unten her einen Durchgang zu schaffen. Welche Rätsel sich hier auch immer auftaten - sie waren bloß ein weiterer Aspekt unserer Arbeit.

Ich spürte ein nervöses Kribbeln in der Magengegend. Meine Gedanken weilten anderswo. Die Situation rings um die Schaltstation gewann an Dynamik, ohne dass ich deren Hintergrund irgendwie erfassen konnte. Die Tad de Raud hatten etwas vor und würden sich auch von den eindeutigen Drohgebärden unserer halutischen Freunde nicht von ihrem Plan abhalten lassen. „Wir kehren zurück und lassen die Techniker ran", ordnete ich an. „Ihr beide kümmert euch weiterhin um diesen ... Fund. Ich muss mich leider mit unseren Vampirfreunden beschäftigen."

Eine Bewegung im Augenwinkel. Dort, beim größten Gebäude, das einer unterdimensionierten Scheune ähnelte. Ich drehte mich beiseite, griff instinktiv zum Strahler im Halfter und schaltete den Schutzschirm händisch zu, ließ die Waffe aber stecken.

Denn aus der Scheune stapfte mit dröger Behäbigkeit - ein Ochse.

 

*

 

Es war zumindest ein Wesen, das einem Ochsen ähnelte.

Der Vierbeiner besaß breite Schultern und lange, spitze Ohren. Aus dem Mund tropfte Speichel. Das Tier stand wacklig auf seinen Beinen. Jeder Schritt schien ihm schwerzufallen. Die Augen waren rot unterlaufen, aus den breiten Nasenlöchern drang ein ermattetes Schnauben. Das Fell, beigegelb gemasert, wirkte zottelig und stumpf.

Der Ochse machte ein paar müde Schritte auf uns zu, ohne uns zu erblicken.

Schließlich wandte er sich zur Seite und präsentierte ein breites Tragegestell, in das ein humanoides Wesen gelegt worden war.

Ich schluckte hart, wartete auf einen Kommentar des Extrasinns, der mich darüber aufklären würde, was ich hier zu Gesicht bekam. Doch der Logiksektor schwieg. „Ein Aktivierungswächter", sagte Trim Marath mit leiser Stimme. So leise, als würde sich die Szenerie durch einen zu lauten Ton in nichts auflösen. Ja. Auf dem scheinbar hölzernen Gestell lag ein Wesen, das Immentri Luz ähnelte.

Dies war zweifelsfrei ein Aktivierungswächter, und er war möglicherweise der gesuchte Mann, der die Manipulationen an der hiesigen Justierungsstation vorgenommen hatte.

Eine weitere Gestalt trat aus dem Schatten des Scheunentors. Der Aberwitz schien kein Ende nehmen zu wollen; der Humanoide, den wir zu Gesicht bekamen, maß lediglich 80 Zentimeter. Sein wallendes rotes Haar wehte ihm im leichten Wind ins dunkelbraune Gesicht.

Die faustgroßen, wach wirkenden Augen richteten sich kurz auf uns. Ohne eine Reaktion zu zeigen, marschierte das Männlein weiter.

Sah er uns nicht, oder wollte er uns nicht sehen?

Er streifte mit den kleinen Fingern über seinen hellgrünen Kittel, rief dem Ochsen ein kurzes Kommando zu, das ich nicht verstehen konnte, und bewegte sich schließlich auf die Nebelwand zu.

Sag etwas!, drängte mich der Extrasinn.

Macht ihn auf euch aufmerksam!

Ich öffnete den Mund, brachte aber keinen Ton heraus. Beinahe hätte ich gelacht. Die Szene wirkte ... absurd.

Der Ochse verschwand im Nebel. Die Hand des Aktivierungswächters fiel aus dem Tragegestell. Der kleine Mann eilte herbei, schob sie behutsam wieder über die Brust des Bewusstlosen oder Toten. Dann tauchte auch er 'in die Dunkelheit des Feldes ein. Sie verschwanden wie von einem Transmitterfeld verschluckt.

 

*

 

Hielten sich in der Scheune noch mehr Humanoide auf? Noch mehr „Ochsen"? Nein. Nichts bewegte sich. Das kleine Dorf lag reglos wie ehedem vor uns.

Startac Schroeder räusperte sich nach einer langen, langen Pause. „Ich schätze mal, das waren jene Lebewesen, deren Wärmestrahlung wir in der Pyramide angemessen haben", sagte er. „Wir können davon ausgehen, dass der Aktivierungswächter - aus welchen Gründen auch immer - ultrahochfrequente Energien in die hiesigen Speicher pumpen ließ."

Das alles ergab keinen Sinn. Nichts schien miteinander zusammenzuhängen. Es war, als liefen auf Neu-Lemur drei oder vier Ereignisse von großer Bedeutung parallel zueinander ab. Ein gemeinsamer Nenner ließ sich einfach nicht finden. „Wir müssen dieses seltsame Trio so rasch wie möglich wieder ausfindig machen."

Ich blickte mich ein letztes Mal um, wollte diese Märchenidylle verinnerlichen, bevor ich mich wieder meinen anderen Aufgaben widmete.

Ich desaktivierte den Schutzschirm.

Niemand war zu sehen, nichts und niemand schien uns hier gefährlich werden zu können. „Wir springen alle drei zum Stützpunkt zurück und lassen das Datenmaterial auswerten, das unsere Anzüge - hoffentlich - gesammelt haben. Vielleicht ergeben sich aus der Auswertung unserer Kamerabilder Dinge, die wir übersehen haben. Startac bringt wie geplant einen Spezialistentrupp hierher. Auch die Suggestivstrahlung muss näher untersucht werden."

„Und du?", fragte mich Startac. „Tut mir leid." So gerne ich auch hier mit Hand anlegen und mitforschen wollte - die angespannte Gesamtsituation auf Neu-Lemur verlangte meine Aufmerksamkeit.

Der Teleporter nickte mir zu, packte wie gewohnt meine und Trims Hand, schloss die Augen - und sprang

 

18.

 

Gelbeitriger Triumph

 

Die Präkog-Prinzessin wankte, wurde von Tu'gas't-Krebsen vor dem Umfallen bewahrt.

Ungeheuerliches geschah: Drei Gestalten, hässlich und stinkend, materialisierten vor den Augen Deville-Kareems.

Die bereitstehenden Soldaten zögerten, wirkten ob der Anwesenheit Catonyas wie gelähmt. Er musste ein gutes Beispiel abgeben, beweisen, dass er der Beste an Bord der VLON RADARIN war... „Schießt endlich!", brüllte der Marschall.

Er richtete seine Waffe auf die drei verwirrt um. sich blickenden Wesen aus, feuerte eine breit gefächerte Salve ab.

Sie glitten zu Boden.

Aneinandergeschmiegt, gegenseitig die Hände haltend. In ihren Gesichtern, die denen der Tad de Raud auf seltsam verdreht wirkende Art ähnelten, vermeinte er grenzenloses Erstaunen zu erkennen.

Einer von ihnen besaß jene langen und weißen Haarfäden, die auch ihr Anführer getragen hatte. War er es denn tatsächlich?

Und - lebten die drei Wesen?

Deville-Kareem winkte einen Mediker herbei. Mit eingezogenen Krallen tastete dieser über die plumpen, fettgepolsterten Leiber der Gefangenen. Dann schloss er ihre Augen, um sie vor dem Austrocknen zu bewahren. Er winkte dem Marschall zu; die drei Fremden hatten die hoch dosierte Paralyse-Bestrahlung überlebt.

Techniker eilten herbei. Sie tasteten die Anzüge der Terraner ab und suchten nach Schutzmechanismen, die den Tad de Raud gefährlich werden konnten. „Isoliert sie!", befahl Deville-Kareem. Mit einem Wink vertrieb er die Soldaten, Techniker und Mediker aus dem unmittelbaren Umfeld der Präkog-Prinzessin. Nur allzu gerne, so schien es, verschwanden die Männer, um sich an einem anderen Ort mit den Gefangenen und deren Gerätschaften auseinanderzusetzen.

Gelbeitriger, hässlicher Nässschorf hatte sich an den Rändern seiner Krallennägel gebildet. Ein deutliches Zeichen von unterdrückten Triumphgefühlen. Er drehte die Arme hinter den Rücken. Derlei Peinlichkeiten waren den Augen der Prinzessin nicht zuzumuten. „Es hat funktioniert", sagte er, um das Schweigen im Raum irgendwie zu beenden. „Was für eine bemerkenswerte Leistung!"

Catonya ignorierte ihn. Sie hatte sich bereits wieder gefangen. Der kurze Schwächeanfall schien sie nicht mehr zu berühren.

Woher nahm die Prinzessin diese Stärke?

Wie schaffte sie es bloß, ihrem innersten Drang zu widerstehen, die Geburtenfolge auszusetzen? Wie war es ihr darüber hinaus gelungen, den Sprung des Teleporters hierher umzuleiten? Wie hatte sie das fremdartige Wesen aufgespürt und dessen parapsychisches Leistungsvermögen zerstört? Bewundernswert. Phänomenal. Jegliche Art der Hingabe wert ... „Wir haben ein erstes Auswertungsergebnis", meldete Onum-Mankele. „Die ehrenwerte Präkog-Prinzessin hat nicht nur den Teleporter abgefangen, sondern auch den Kommandeur und einen weiteren der Fremden."

Seine erste Vermutung bewahrheitete sich also! Welch ein Erfolg, welch ein Triumph Catonyas!

Deville-Kareem sah zu, wie die Prinzessin mittels Schwebegefährts und von mehreren Helfern aufrecht gestützt in ihr Wabenkonstrukt zurückgebracht wurde.

Ihr Hinterleib schien zu beben und zu brodeln. Die Tu'gas't-Krebse tupften den Körper mit Gesundheitscremes ab.

Längst schien sie ihn, den Marschall, vergessen zu haben. All ihre Konzentration galt nun wieder dem Gebärvorgang, den sie bis an ihr Lebensende ausfüllen würde.

 

*

 

Deville-Kareem befahl seinen mittlerweile ausgeschwärmten Bodeneinheiten, sofort zu den Lüsterdrohnen zurückzukehren.

Drüben, an Bord der feindlichen Einheiten, ahnte noch -niemand, was geschehen war.

Auch wenn Atlan und der Teleporter als vermisst galten, würde man ihr Verschwinden vorerst nicht mit den Tad de Raud in Verbindung bringen.

Die Präkog-Kaiserin selbst würde auf Etad-Rauda darüber entscheiden müssen, wie nun weiter vorgegangen werden sollte.

Die Heimat ... er würde sie wiedersehen, nach all der langen Zeit, die er im Weltall verbracht hatte.

Was konnte die Kaiserin mit dem Wissen anfangen, das den Gefangenen innewohnte? Was nutzte der Obersten die Kenntnis über parapsychische Fähigkeiten?

Vermochte sie aus diesem Wissen Nutzen für die Tad de Raud zu gewinnen?

Darüber brauchte er sich keine langen Nägel wachsen zu lassen. Die Präkog-Kaiserin in ihrer unendlichen Weisheit stand weit übenden Prinzessinnen. Und er war nicht mehr als ein Staubkörnchen im Vergleich zu dieser Mutter allen Seins.

Die Kommandanten der 78 Lüsterdrohnen meldeten nacheinander Startbereitschaft.

Alles lief ab wie geplant und angeordnet.

Deville-Kareem warf einen bedauernden Blick auf die gelandeten Kugelraumer des sogenannten KombiTrans-Geschwaders.

Sie bargen so viele Geheimnisse... „Bereit zum Start!", ordnete er an.

Die Aggregate der VLON RADARIN erwachten augenblicklich zum Leben. Ein Aufwind, der während des Flugs ein angenehmeres Arbeitsklima schaffen sollte, kitzelte seinen Rücken.

Sie würden die seltsame Lethargie-Strahlung des Quarantäne-Systems hinter sich lassen, und sie würden die Flotte der Feinde hinter sich lassen.

Doch die Tad de Raud würden wiederkehren und sich holen, was ihnen gehörte.

 

ENDE

Pictures/100000000000015E000001FEB3763012.jpg
Vo .
}:‘,l‘\,“/f“lm|xlll - Nz

i


